

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXXII-No. 197

NAIROBI, 6th November, 2020

Price Sh. 60

	CONTENTS		
GAZETTE NOȚICES	PAGE	GAZETTE NOTICES —(Contd.)	
The Central Bank of Kenya Act—Re-Appointments	4404	The Physical and Land Use Planning Act—Completion of Development Plans,	44654466
Special Sitting of Parliament	4404	•	7-1031-00
Special Sitting of the Senate	4404	The Environmental Management and Co-ordination Act— Environmental Impact Assessment Study Reports	4466-4472
The Urban Areas and Cities Act—Appointment	4404	Disposal of Uncollected Goods	4472-4474
The Valuers Act - Appointment	4404-4405	Change of Names	4474-4470
The Kenya Information and Communications Act—Declaration of Vacancies	4405		
The Universities Act — Appointments, etc	4405-4409	National Bills, 2020	
The Criminal Procedure Code—Appointments	4409		Pagi
County Governments Notices	4409-4411, 4459-4460	The Public Debt Management Authority Bill, 2020	889
The National Police Service Act—Designation of Police Stations	4411	SUPPLEMENT No. 188	
The Land Registration Act—Issue of Provisional		Legislative Supplements, 2020	
Certificates, etc	4411-4431	LEGAL NOTICE NO.	PAGI
The Land Act—Corrigendum.etc The Public Officer Ethics Act— Administrative	4432–4459	200 — The Protection Against Domestic Violence Rules, 2020	2137
Procedures for the National Land Commission for Administration of Part IV of the Public Officer Ethics			
Act, 2003	4460-4463	SUPPLEMENT No. 189 and 190	
The Water Act—Corrigenda	4463	Acts, 2020	
The Companies Act—Dissolution, etc	4463-4464		PAG
The Political Parties Act—Provisional Registration of Political Parties	4464	The Independent Electoral and Boundaries Commission (Amendment) Act	199
The Co-operative Societies Act—Inquiry Order	4464-4465	The County Outdoor Advertising Control Act, 2020	20

CORRIGENDA

IN Gazette Notice No. 8766 of 2018, Cause No. 547 of 2018, amend the petitioner's name printed as "Mary Nyambura Thuo" to read "Mary Nyambura Thuu".

IN Gazette Notice No. 7184 of 2018, Cause No. 379 of 2020, amend the petitioner's name printed as "Wilfred Irungu Mwangi" to read "Agnes Wamaitha King'aru".

IN Gazette Notice No. 8839 of 2020, Cause No. E11 of 2020, amend the deceased's name printed as "Judy Wanjiku Kabugi Githua" to read "Judy Wanjiku Kabugi alias Judy Wanjiku Kabugi Githua alias Judy W. K. Githua alias Judy Wanjiku K. Githua".

IN Gazette Notice No. 6705 of 2020, amend the expression printed as "Cause No. 73 of 2020" to read "Cause No. 73 of 2019".

IN Gazette Notice No. 10652 of 2019, Cause No. 142 of 2019, amend the petitioner's name printed as "Jane Waweru Njoroge" to read "Jane Wangari Njoroge".

IN Gazette Notice No. 7748 of 2020, amend the expression printed as "Cause No. 260 of 2020" to read "Cause No. 280 of 2020".

IN Gazette Notice No. 8373 of 2020, Cause No. 146 of 2020, amend the petitioner's name printed as "David Kangathia Kahara" to read "David Kingathia Kahara" and the date of death missing to read "24th June, 1988".

IN Gazette Notice No. 8294 of 2020, amend the expression printed as "Cause No. 67 of 2020" to read "Cause No. E67 of 2020".

IN Gazette Notice No. 8315 of 2020, Cause No. 312 of 2020, amend the deceased's name printed as "Mary Nyambura Kamau" to read "John Mugo Mbatia alias James Mugo Mbatia".

GAZETTE NOTICE NO. 8973

THE CENTRAL BANK OF KENYA ACT

(Cap. 491)

RE-APPOINTMENT

IN EXERCISE of the powers conferred by section 11 (2) of the Central Bank of Kenya Act, I, Uhuru Kenyatta, President and Commander-in-Chief of the Kenya Defence Forces, reappoints—

Rachel Bessie Dzombo Samson K. Cherutich

to be members of the Board of the Central Bank of Kenya, for a period of four (4) years, with effect from the 5th December, 2020.

Dated the 29th October, 2020.

UHURU KENYATTA,

President.

GAZETTE NOTICE No. 8974

THE CENTRAL BANK OF KENYA ACT

(Cap. 491)

RE-APPOINTMENT

IN EXERCISE of the powers conferred by section 11 (2) of the Central Bank of Kenya Act, I, Uhuru Kenyatta, President and Commander-in-Chief of the Kenya Defence Forces, reappoints—

Ravi J. Ruparel Nelius W. Kariuki

to be members of the Board of the Central Bank of Kenya, for a period of four (4) years, with effect from the 5th December, 2020.

Dated the 29th October, 2020.

UHURU KENYATTA,

President.

GAZETTE NOTICE NO. 8975

THE CONSTITUTION OF KENYA

SPECIAL SITTING OF PARLIAMENT

NOTICE is given to all Members of the National Assembly that, pursuant to Article 132 (1) (b) and (c) of the Constitution of Kenya and Standing Order 22 of the National Assembly Standing Orders, the President of the Republic of Kenya and Commander-in-Chief of the Kenya Defence Forces, His Excellency Uhuru Kenyatta, C.G.H., shall address a Special Sitting of Parliament on Thursday, 12th November, 2020, at 2.30 p.m., in the National Assembly Chamber, Main Parliament Buildings.

Dated the 5th November, 2020

JUSTIN B. N. MUTURI, Speaker of the National Assembly.

GAZETTE NOTICE NO. 8976

THE CONSTITUTION OF KENYA

SPECIAL SITTING

NOTICE is given to all Senators that, pursuant to Article 132 (1) (b) and (c) (i) and (iii) of the Constitution of Kenya, the President of the Republic of Kenya and Commander-in-Chief of the Kenya Defence Forces, His Excellency Uhuru Kenyatta, shall address a special sitting of Fadianest on Thursday, 12th November, 2020, at 2.30 p.m.

Accordingly, pursuant to standing order 22 of the Senate Standing Orders, I notify all Senators that a special sitting of Parliament shall be held on Thursday, 12th November, 2020, at 2.30 p.m. in the National Assembly Chamber, Main Parliament Buildings, Nairobi.

Dated the 5th November, 2020.

KENNETH LUSAKA, Speaker of the Senate.

GAZETTE NOTICE NO. 8977

THE URBAN AREAS AND CITIES ACT

(No. 13 of 2011)

APPOINTMENT

IN EXERCISE of the powers conferred by section 4A (2) of the Urban Areas and Cities Act, 2011, the Cabinet Secretary for Transport, Infrastructure, Housing, Urban Development and Public Works appoints—

PAUL YEGO

to be the Chairperson of the Ad-Hoc Committee for the delineation of urban boundaries in Homa Bay County, with effect from the 14th October, 2020 and revokes the appointment of Thomas Buyela*.

Dated the 14th October, 2020.

JAMES W. MACHARIA,

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

G.N. No. 4858/2020

GAZETTE NOTICE NO. 8978

THE VALUERS ACT

(Cap. 532)

APPOINTMENT

IN EXERCISE of the powers conferred by paragraph 1 of the Schedule to the Valuers Act, the Cabinet Secretary for Lands and Physical Planning appoints—

Under paragraph I (d)-

David Ng'etich James Kiragu Under paragraph 1(e)-

Raphael Kieti (Dr.)

to be members of the Valuers Registration Board for a period of three (3) years, with effect from the 1st November, 2020.

Dated the 30th October, 2020.

FARIDA KARONEY,

Cabinet Secretary for Lands and Physical Planning.

GAZETTE NOTICE NO. 8979

THE KENYA INFORMATION AND COMMUNUCATIONS ACT

(No. 2 of 1998)

DECLARATION OF VACANCIES

IN EXERCISE of the powers conferred by section 102 (2) of the Kenya Information and Communications Act, 1998, the Cabinet Secretary for ICT, Innovation and Youth Affairs declares vacancies in the position of member of the Communications and Multimedia Appeals Tribunal and invites applications from suitably qualified persons. The applications should be forwarded to the selection panel in accordance with section 102 (5) of the Act within seven days of this notice—

Dated the 28th October, 2020.

JOE MUCHERU,

Cabinet Secretary ICT, Innovation and Youth Affairs.

GAZETTE NOTICE NO. 8980

THE UNIVERSITIES ACT

(No. 42 of 2012)

RE-APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (d) of the Universities Act, 2012, the Cabinet Secretary for Education reappoints—

David Rono Hildah Muchunku

as Members of the Council of Moi University, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE NO. 8981

THE UNIVERSITIES ACT

(No. 42 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (a) and (d) of the Universities Act, 2012, the Cabinet Secretary for Education appoints—

Humphrey Kimani Njuguna (Dr.) - Chairperson

Members:

Clara Samiji (Prof.) Christopher Khaemba Guyo Malicha Roba (Dr.)

as the Chairperson and Members of the Council of Moi University, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education. GAZETTE NOTICE NO. 8982

THE UNIVERSITIES ACT

(No. 42 of 2012)

RE-APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (d) of the Universities Act, 2012, the Cabinet Secretary for Education reappoints—

NYACHAE SAMUEL

as a Member of the Council of Pwani University, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE No. 8983

THE UNIVERSITIES ACT

(No. 42 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (a) and (d) of the Universities Act, 2012, the Cabinet Secretary for Education appoints—

SAMUEL OCHOLLA (DR.)

as the Chairperson of the Council of Pwani University, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE NO. 8984

THE UNIVERSITIES ACT

 $(No.\,42\ of\ 2012)$

APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (d) of the Universities Act, 2012, the Cabinet Secretary for Education appoints—

MARGARET WANJUGU MAIMBA

as a Member of the Council of Laikipia University, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE No. 8985

THE UNIVERSITIES ACT

(No. 42 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (d) of the Universities Act, 2012, the Cabinet Secretary for Education appoints—

John K. Karanja (Maj. Rtd.) Stephen Kirwa Bittok Irene Caroline Chizupo Nelson Koinet Keshei

as Members of the Council of Kisii University, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education.

THE UNIVERSITIES ACT

(No. 42 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (a) and (d) of the Universities Act, 2012, the Cabinet Secretary for Education appoints—

Ismail Buro Hassan (Dr.) - Chairperson

Members:

John Kahunyu Gitogo Beryl Namalwa Mutekhele (Dr.) Joseph Ole Nkamasiai Sixtus Momanyi Ondieki

as the Chairperson and Members of the Council of the University of Eldoret, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA,

Cabinet Secretary for Education.

GAZETTE NOTICE NO. 8987

THE UNIVERSITIES ACT

(No. 42 of 2012)

RE-APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (d) of the Universities Act, 2012, the Cabinet Secretary for Education reappoints—

WILLIAM MAYAKA

as a member of the Council of the University of Kabianga, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA,

Cabinet Secretary for Education.

GAZETTE NOTICE No. 8988

THE UNIVERSITIES ACT

(No. 42 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (a) and (d) of the Universities Act, 2012, the Cabinet Secretary for Education appoints—

Adelaide Mbaika (Dr.) - Chairperson

Members:

David Njagi Ngonge Anne Ayoo Oburu Aggrey Shikanga James Kimaru Bett

as the Chairperson and members of the Council of the University of Kabianga, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA,

Cabinet Secretary for Education.

GAZETTE NOTICE NO. 8989

THE UNIVERSITIES ACT

(No. 42 of 2012)

RE-APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (d) of the Universities Act, 2012, the Cabinet Secretary for Education reappoints—

FELIX OWAGA OKATCH

as a Member of the Council of Karatina University, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE No. 8990

THE UNIVERSITIES ACT

(No. 42 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (a) and (d) of the Universities Act, 2012, the Cabinet Secretary for Education appoints—

Members:

Susan Kanyua Gitonga Rebecca Noonaishi Tonkei Omingo Magara

as members of the Council of Karatina University, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE No. 8991

THE UNIVERSITIES ACT

(No. 42 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (a) and (d) of the Universities Act, 2012, the Cabinet Secretary for Education appoints—

Members:

Karumba Kinyua Peter Elugat Opakas (Dr.) Jeremiah Ntoloi (Dr.)

as members of the Council of Taita Taveta University, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE NO. 8992

THE UNIVERSITIES ACT

(No. 42 of 2012)

RE-APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (d) of the Universities Act, 2012, the Cabinet Secretary for Education reappoints—

Charity C. Nyaga (Dr.) John Nyakawa Ondari (Dr.) Joshua Nyagidi Otieno Esther Mukoa Wabuge

as Members of the Council of Egerton University, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA,

Cabinet Secretary for Education.

GAZETTE NOTICE No. 8993

THE UNIVERSITIES ACT

(No. 42 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (d) of the Universities Act, 2012, the Cabinet Secretary for Education appoints—

WILSON KIPRUTO RONO (DR.)

as Member of the Council of Egerton University, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE No. 8994

THE UNIVERSITIES ACT

(No. 42 of 2012)

RE-APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (a) and (d) of the Universities Act, 2012, the Cabinet Secretary for Education re-appoints—

Halima Saado (Dr.) - Chairperson

Members:

Alexander Ngui

Bernard Malenya

as the Chairperson and Members of the Council of the Technical University of Kenya, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA,

Cabinet Secretary for Education.

GAZETTE NOTICE NO. 8995

THE UNIVERSITIES ACT

(No. 42 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (d) of the Universities Act, 2012, the Cabinet Secretary for Education appoints-

Angeline Awino Kinya (Dr.)
David Kibet Koech

as members of the Council of the Technical University of Kenya, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education. GAZETTE NOTICE No. 8996

THE UNIVERSITIES ACT

(No. 42 of 2012)

MULTI-MEDIA UNIVERSITY COUNCIL

RE-APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (a) and (d) of the Universities Act, 2012, the Cabinet Secretary for Education re-appoints—

Johnstone Mutisya Kiamba (Prof.) - Chairperson

Members:

Juliet Wambua-Njogu Samson Kahindi Iha Amina H. Ibrahim Emmanuel Wamalwa (Dr.) Kabasui Ndonga (Qs.)

as Chairperson and Members of the Council of the Multi-Media University, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE No. 8997

THE UNIVERSITIES ACT

(No. 42 of 2012)

THE RONGO UNIVERSITY COUNCIL

RE-APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (a) and (d) of the Universities Act, 2012, the Cabiner Secretary for Education re-appoints—

Rachael Asike Masake (Dr.) - Chairperson

Members:

William B. Omoding George Ochiri (Dr.) Catherine Mputhia Nkirote Kenneth Kipsang' Rono David Lusaka Mushila

as Chairperson and Members of the Council of the Rongo University, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE NO. 8998

THE UNIVERSITIES ACT

(No. 42 of 2012)

THE KIRINYAGA UNIVERSITY COUNCIL

RE-APPOINTMENT

Mechah Charles Moturi (Dr.) - Chairperson

Members:

Julius Lawi Onyango Naomi Njeri Kagone (Dr.) Kibibi Ndobe Alister M. Murimi as Chairperson and Members of the Council of the Kirinyaga University, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE NO. 8999

THE UNIVERSITIES ACT

 $(N_{\rm U}, 42 \ of \ 2012)$

KIBABII UNIVERSITY COUNCIL

RE-APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (d) of the Universities Act, 2012, the Cabinet Secretary for Education reappoints—

Tom Mboya Wambua Vincent Nyabiosi Hussein Abdi Farah Francis Asunah

as Members of the Council of the Kibabii University, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE No. 9000

THE UNIVERSITIES ACT

(No. 42 of 2012)

THE MACHAKOS UNIVERSITY COUNCIL

RE-APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (d) of the Universities Act, 2012, the Cabinet Secretary for Education reappoints—

Patrick Ringa Abelle Richard Mativo Musau

as Members of the Council of the Machakos University, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE No. 9001

THE UNIVERSITIES ACT

(No. 42 of 2012)

THE MACHAKOS UNIVERSITY COUNCIL

APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (a) and (d) 36 (1) (d) of the Universities Act, 2012, the Cabinet Secretary for Education appoints —

Jamleck Mutugi (Dr.) - Chairperson

Members:

Margaret Makumi (Dr.) Lucy Achieng Ogol (Dr.) Zipporah Kiende Mutea (Dr.)

as the Chairperson and Members of the Council of the Machakos University, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education. GAZETTE NOTICE NO. 9002

THE UNIVERSITIES ACT

(No. 42 of 2012)

THE CO-OPERATIVE UNIVERSITY OF KENYA COUNCIL

RE-APPOINTMENT

IN EXERCISE of the powers conferred by section 36(d) of the Universities Act, 2012, the Cabinet Secretary for Education reappoints—

Peter Kariuki Gathirwa Patrick L. M. Musyimi Anne Chepkorir

as Members of the Council of the Co-operative University of Kenya, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE No. 9003

THE UNIVERSITIES ACT

(No. 42 of 2012)

THE CO-OPERATIVE UNIVERSITY OF KENYA COUNCIL

APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (a) and (d) of the Universities Act, 2012, the Cabinet Secretary for Education appoints—

Jeremy Bundi (Dr.) - Chairperson

Member:

Christopher Ombati

as Chairperson and Member of the Council of the Co-operative University of Kenya, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE No. 9004

THE UNIVERSITIES ACT

(No. 42 of 2012)

MURANGA UNIVERSITY OF TECHNOLOGY COUNCIL

RE-APPOINTMENT

IN EXERCISE of the powers conferred by section 36(1)(a) and (d) of the Universities Act, 2012, the Cabinet Secretary for Education reappoints—

Joachim Osur (Prof.) - Chairperson

Members:

Lucy Nkirote Kaburia-Ominde Peter Mburu Kibinda

as Chairperson and Members of the Council for the Muranga University of Technology, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education.

THE UNIVERSITIES ACT

(No. 42 of 2012)

MURANGA UNIVERSITY OF TECHNOLOGY COUNCIL

APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (d) of the Universities Act, 2012, the Cabinet Secretary for Education appoints—

SIMON NZIVWA MUNDU

as a Member of the Council of the Muranga University of Technology, for a period of three (3) years, with effect from the 4th November, 2020

Dated the 4th November, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE NO. 9006

THE UNIVERSITIES ACT

(No. 42 of 2012)

THE SOUTH EASTERN KENYA UNIVERSITY COUNCIL

RE-APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (d) of the Universities Act, 2012, the Cabinet Secretary for Education reappoints—

LYDIA MWIKALI KALELI

as Members of the Council of the South Eastern Kenya University, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE No. 9007

THE UNIVERSITIES ACT

 $(No.42\ of\ 2012)$

THE SOUTH EASTERN KENYA UNIVERSITY COUNCIL

APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (d) of the Universities Act, 2012, the Cabinet Secretary for Education appoints—

Isaac Gitahi Thuita David Adaka Kikaya (Dr.) Michael Nal Kipkirui Harriette Chiggai

as Members of the Council of the South Eastern Kenya University, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE No. 9008

THE UNIVERSITIES ACT

(No. 42 of 2012)

THE UNIVERSITY OF EMBU COUNCIL

RE-APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (d) of the Universities Act, 2012, the Cabinet Secretary for Education reappoints—

James Njeru Kaburu Karen Basiye Itela as Members of the Council of the University of Embu, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE No. 9009

THE UNIVERSITIES ACT

(No. 42 of 2012)

THE UNIVERSITY OF EMBU COUNCIL

APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (a) and (d) of the Universities Act, 2012, the Cabinet Secretary for Education appoints—

Kennedy Okong'o (Dr.) - Chairperson

Members:

Agnes Wanjiku Ndwiga Felix Ndege Kilonzi Lilian Njeri Munene

as Chairperson and Members of the Council of the University of Embu, for a period of three (3) years, with effect from the 4th November, 2020.

Dated the 4th November, 2020.

GEORGE MAGOHA.

Cabinet Secretary for Education.

GAZETTE NOTICE NO. 9010

THE CRIMINAL PROCEDURE CODE

(Cap. 75)

APPOINTMENT

IN EXERCISE of the powers conferred by section 85 (1) of the Criminal Procedure Code, and sections 29 (1) and 30 (1) of the Office of the Director of Public Prosecutions Act, 2013, the Director of Public Prosecutions re-appoints—

Taib Ali Taib Paul Kihara Muruthi

advocates of the High Court of Kenya, being qualified private practitioners, to be public prosecutors for a further period of two (2) years, with effect from the 16th January, 2020.

Dated the 30th October, 2020.

NOORDIN M. HAJI, Director of Public Prosecutions.

GAZETTE NOTICE No. 9011

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

EXECUTIVE ORDER NO. 7

RESTRUCTURE OF THE NYERI COUNTY EXECUTIVE, 2020

IN EXERCISE of the authority vested in me by the Constitution of Kenya as contemplated in Article 179 and in conformity with expectations of a lean and effective structure of county governments as contemplated in section 30 (2) (e) of the County Governments Act,

2012, I make changes to the following departments within the Nyeri County Executive, effective immediately as hereunder:

County Executive	Functions
GOVERNOR'S OFFICE	Overall policy direction and leadership,
Executive Office of the County Governor	promote democracy, good governance, unity and cohesion within the county, appointment of county executive committee members and chief officers of departments, chair of the executive committee, chair of the County Policing Authority, chair of the County Intergovernmental Forum; Monitoring public service performance and management. Creating awareness on devolution and governance and promotion of freedom of the media, all matters relating to county communication to the general public and such other functions as provided in the Constitution and legislation.
Office of the County Secretary	Deputise the County Governor in performance of functions and principal advisor to the County Governor.
Office of the County Attorney	Head of County Public Service, Secretary to the County Executive Committee; and co-ordination of intergovernmental relations; design and implementation of public participation and civic education programs; ensure participation in governance at the local level; liquor, licensing, control of drugs and pornography; all matters relating to enforcement of county laws; all matters relating to county information technology systems (ICT) and any other function as assigned by the executive committees.
	Principal legal adviser to the county government; custodian of all county laws, documents and agreements; advise on legislative and other legal matters; review county laws; negotiate, draft, vet and interpret documents and agreements; liaise with the Office of the Attorney General; represent the county executive in court or in any other legal proceedings other than criminal proceedings; any other function as may be necessary for the effective discharge of the duties and the exercise of the powers of the County Attorney.
Department of Water, Irrigation and Climate Change	All matters relating to water including regulation of water service forming part of county agencies and irrigation services; all matters relating to management, implementation and regulation of mechanisms to enhance climate change resilience.
Department of Transport, Public Works, Infrastructure and Energy	All matters relating to county transport, including county roads, street lighting, policy on traffic within the county; management and licensing of taxis, parking bays and matatu bays; public road transport, county public works and services including storm water management systems in built-up areas/ urban areas; matters relating to electricity and gas reticulation and energy regulation.

Dated the 7th October, 2020.

MUTAHI KAHIGA, Governor, Nyeri County. GAZETTE NOTICE NO. 9012

THE CONSTITUTION OF KENYA, 2010

THE LAKE REGION ECONOMIC BLOC ACT, 2019

ESTABLISHMENT

IN EXERCISE of the powers conferred upon me under Article 189 (2) of the Constitution of Kenya as read with Schedule I, Articles; 9 (1), 14 (2) and Article 15 of the Lake Region Economic Bloc Act, 2019 the Governor, Kakamega County and the Chairman of the Lake Region Economic Bloc, LREB establishes the LREB Committee of Eminent Persons for Covid-19 Control, Advisory, Resource Mobilization and Socio-economic Recovery.

Dated the 2nd October, 2020.

WYCLIFFE AMBETSA OPARANYA,

Governor, Kakamega County, Chairman, Lake Region Economic Bloc.

GAZETTE NOTICE NO. 9013

THE CONSTITUTION OF KENYA, 2010

THE LAKE REGION ECONOMIC BLOC ACT, 2019

APPOINTMENT

IT IS notified to the general information of the Public that pursuant to Article 189 (2) of the Constitution of Kenya as read with Schedule I, Articles; 9 (1), 14 (2) and Article 15 of the Lake Region Economic Bloc Act, 2019 the Governor, Kakamega County and the Chairman of the Lake Region Economic Bloc, LREB appoints—

Sanjay Patel Sylvia Ojoo Jayesh Patel Edward Ouko Roselyn Oballa (Ms.) Mitei Paul (Dr.) Sammy Kirui Eliud Kipchoge Alie Eleveld (Ms.)

Alie Eleveld (Ms.) Barth Ragalo Amin Ali (Dr.)

Khama Rogo (Prof.) Amin Ali (Dr.)

David Chuchu (Rev.)

Esther Akoth (Ms.)

Monica Ogutu (Ms.)

Louis Otieno

Mark Ehete

Catherine Mumma (Ms.)

Shairoz Shamji (Ms.)

Patricia Kwamboka Ondari (Ms.)

Erastus Mwencha

Rosemary Obara (Dr.)

to be members of the LREB Committee of Eminent Persons for Covid-19 Control, Advisory, Resource Mobilization and Socio-economic Recovery.

Dated the 2nd October, 2020.

WYCLIFFE A. OPARANYA, Governor, Kakamega County, Chairman, Lake Region Economic Bloc.

GAZETTE NOTICE NO. 9014

THE PUBLIC FINANCE MANAGEMENT ACT, 2012
THE (COUNTY GOVERNMENTS) REGULATIONS, 2015
THE COUNTY GOVERNMENTS OF KISII AUDIT COMMITTEE

APPOINTMENT

IN EXERCISE of the powers conferred by section 155 (5) of the Public Finance Management Act, 2012, and Regulation 167 of the Public Finance Management (County Government) Regulations, 2015, and the Audit Committee Guidelines for County Governments. The

County Government of Kisii has established an Audit Committee and appointed—

Beatrice Kerubo Ghettuba - Chairperson
Peter Dismas Angwenyi - Member
Nyagaka Anyona Ouko - Member
Angus Nyariki Omete - Member
Lukio Ongeni Obwoge - Secretary

to be members of the County Government of Kisii Audit Commttee, for a period of three (3) years, with effect from the 22nd July, 2020.

Dated the 14th September, 2020.

JAMES E. ONGWAE, Governor, Kisii County.

GAZETTE NOTICE NO. 9015

THE NATIONAL POLICE SERVICE ACT

(No. 11A of 2011)

DESIGNATION OF POLICE STATIONS

IN EXERCISE of the powers conferred by section 40 (1) of the National Police Service Act, 2011, the Inspector-General designate various establishments particulars of which are set out in the Schedule hereto to be Police Stations or Posts for the purpose of this Act.

SCHEDULE

DESIGNATED POLICE STATIONS

Name of Station	Sub-county	GPS Co-ordinates (Nothings)	GPS Co-ordinates (Eastings)
Sagana P/Post	Nairobi Railway	0.682385°S,	37.179813° E
Nanyuki	Nairobi Railway	0.0008222°S	370677084° E
Githurai	Nairobi Railway	1.209166S°S	36.923388°E
Dandora	Nairobi Railway	1.301835°S	36.894640°E
Embakasi R/Post	Nairobi Railway	1.313777°S	36.920121°E
Kiganjo R/Post	Nairobi Railway	0.384221°S	37.002171°E
ICD Kisumu R/Post	Kilindi Port	1.102760°S	34.746570°E

DESIGNATED POLICE POSTS

Name of Station	Sub-county	GPS Co-ordinates (Nothings)	GPS Co-ordinates (Eastings)
Ruiru	Nairobi Railway	1.150019°S,	36.960966° E
Imara Daima	Nairobi Railway	1.325675°S	36.896884° E
Pipeline P/Base	Nairobi Railway	1.3153373°S	36.890121° E
Makadara R/Post	Nairobi Railway	1.297946°S	36.868647° E
Kahawa West R/Post	Nairobi Railway	1.175342°S	36.9148 7 3° E
Kikuyu R/Post	Nairobi Railway	1.245161°S	36.660460° E
Makuyu R/Post	Nairobi Railway	0.887059°S	37.170156° E
Maragua R/Post		0.800077°S	37.130072° E
Karatina R/Post	Nairobi Railway	0.477102°S	37.127108° E
Narumoru R/Post	Nairobi Railway	0.166564°S	37.022678°E
Nachu R/Post	Nairobi Terminus	1.253536°S	36.552016°E
Lukenya R/Post	Nairobi Terminus	1.541692°S	36.976678°E
Konza R/Post	Nairobi Terminus	1.657136°S	37.043233°E

Name of Station	Sub-county	GPS Co-ordinates (Nothings)	GPS Co-ordinates (Eastings)
Ulu R/Post	Nairobi Terminus	1.845869°S	37.128022°E
Kiu R/Post	Nairobi Terminus	1.089203°S	37.1660011°E
Kyulu Sgr Post	Mtito Andei	2.840635°S	38.326351°E
Kanga Sgr	Mtito Andei	2.740405°S	38.228733°E
Ndalasyani Sgr Post	Mtito Andei	2.636251°S	38.083309°E
Ngwata Sgr Post	Mtito Andei	2.523683°S	38.534970°E
Kiundwani Sgr Post	Mtito Andei		37.878149°E
Ikoyo Sgr Post	Mtito Andei	2.251781°S	37.787601°E
Masimba Sgr Post	Mtito Andei	2.160675°S	37.508284°E
Kavati Sgr Post	Mtito Andei	2.129448°S	37.549001°E
Sultah Hamud Sgr Post	Mtito Andei	2.018009°S	37.373690°E
Kima Sgr Post	Mtito Andei	1.955828°S	37.256977°E

Dated the 26th October, 2020

HILARY N. MUTYAMBAI,

Inspector-General, National Police Service.

GAZETTE NOTICE NO. 9016

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Julius Gordon Tanui, of P.O. Box 2727-30100, Eldoret in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 7739/25 (Original Number 7739/16/10), situate in Eldoret Municipality in Eldoret District, by virtue of a certificate of title registered as I.R. 144286/1, 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 fourteen (14) 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 6th November, 2020.

P. A. PESA,

MR/1320409

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 9017

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS (1) Clarice Alumba Olwanda and (2) Caroline Adhiambo Mango, both of P.O. Box 2944–00200, Nairobi in the Republic of Kenya, are registered as proprietors of a leasehold interest in all that piece of land containing 0.0145 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 73/455, 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 6th November, 2020.

B. A. CHOKA,

MR/1443179

Land Registrar, Nairobi.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS (1) Bakechane Binti Mwenyi Mkuu ½ share and (2) Bwana Mkuu ½ share, both of P.O. Box 80399–80100, Mombasa in the Republic of Kenya, are registered as proprietors freehold ownership interest all that piece of land containing 1.300 hectares or thereabout, of Sub-division Number 2117/VI/MN under certificate of title No. C.R. 10860 situate in the district of Mombasa, 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 certificate of lease provided that no objection has been received within that period.

Dated the 6th November, 2020.

J. G. WANJOHI,

MR/1443088

Registrar of titles, Mombasa District.

GAZETTE NOTICE NO. 9019

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Okeyo Nyakwaka, 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 Kisumu, registered under title No. Kisumu/Korando/4326, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

G. O. NYANGWESO.

MR/1443315

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 9020

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Truphosa Atieno Kore, of P.O. Box 136, Maseno in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.384 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Marera/3253, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

G. O. NYANGWESO,

MR/1443294

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 9021

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Audi Odeyo, of P.O. Box 657, Kisumu 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 Kisumu, registered under title No. Kisumu/Karateng/751, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

G.O. NYANGWESO,

MR/1443265

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 9022

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mable Owano Anyanzwa, of P.O. Box 1032, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.07 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Korando/4031, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

G. O. NYANGWESO,

MR/1443265

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 9023

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anne Atieno Adul, of P.O. Box 277, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.46 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Dago/412, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

G.O.NYANGWESO,

MR/1443265

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 9024

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Oliech Zablon Onudi, of P.O. Box 820, Kisumu 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 Kisumu, registered under title No. Kisumu/Kasule/2759, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

G.O. NYANGWESO,

MR/1443265

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 9025

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fanuel Okech Ogumbo, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.0 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Korando/1233, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

G.O. NYANGWESO,

MR/1443181

Land Registrar, Kisumu East/West Districts.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Walter Hongo, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.3 hectares or thereabout, situate in the district of Kisumu, registered under title No. Kisumu/Marera/1055, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

G.O. NYANGWESO,

MR/1443181

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 9027

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Everlin Akinyi Oding, of P.O. Box 82, Paw Akuche in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing I.9 hectares or thereabout, situate in the district of Kisumu, registered under title No. Kisumu/Kanyawegi/4133, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

G.O. NYANGWESO,

MR/1443199

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 9028

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Judith Anyango Okelo, of P.O. Box 9290-40100, Kisumu 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 Kisumu, registered under title No. Kisumu/Konya/3570, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

G. O. NYANGWESO,

MR/1443070

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 9029

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Zephaniah Odongo Owidi, of P.O. Box 75357, Nairobi 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/Konya/2887, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

G.O.NYANGWESO

MR/1443079

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 9030

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Khalfan Abdalla Mazrui, of P.O. Box 43541-80100, Mombasa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.22 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Mukendwa/143, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

G.O. NYANGWESO,

MR/1320430

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 9031

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rose Adhiambo Aboge, of P.O. Box 2025-40100, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.60 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Dago/3747, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

G.O. NYANGWESO,

MR/1320483

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 9032

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josephine Wairmu Ndiritu Mathai, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8765 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Piave/3439, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

MR/1443162

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

GAZETTE NOTICE NO. 9033

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julius C. Nduati Kariuki, of P.O. Box 19168, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.08 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Dundori/Lanet Block 5/1127(New Gakoe), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Wanjiru Nyagah, of P.O. Box 1360, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.066 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Dundori/Lanet Block 5/1010 (Kiamunyeki "A"), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

MR/1443169

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

GAZETTE NOTICE No. 9035

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Leonard F. Muchiri, of P.O. Box 2464, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0302 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kiambogo/Kiambogo Block 2/8468, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

MR/1443010

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

GAZETTE NOTICE No. 9036

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rosemary Njeri Magondu, of P.O. Box 70181-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.43 hectares or thereabout, situate in the district of Nakuru, registered under title No. Kiambogo/Kiambogo Block 2/487, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

E.M. NYAMU,

MR/1443194

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 9037

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mercy Wairimu Mugweru, of P.O. Box 4457, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0402 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kiambogo/Kiambogo Block 2/19410 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

E.M. NYAMU,

MR/1320485

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 9038

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Njane Mwangi, of P.O. Box 728, Molo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1682 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Molo South/Langwenda Block 11/1193 (Kangei), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

E. M. NYAMU,

MR/1443049

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 9039

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bonfas Mwangi Ndirangu, of P.O. Box 242, Nyeri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.39 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Tetu/Muthuaini/2319, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

MR/1320431

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

GAZETTE NOTICE NO. 9040

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samson Ngugi Philip Kangori (ID/0441763), of P.O. Box 40, Maragua in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.280 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc.7/Gathera/2455, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

P. N. WANJAU,

MR/1443289

Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 9041

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Kanyuira Gathendu (ID/25229465), of P.O. Box 47, Rwathia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.451 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc.19/Kiawambogo/3116, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

P. N. WANJAU,

MR/1443027

Land Registrar, Murang'a District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) James Gichu Ndung'u and (2) Amos Njuguna Chikiru, are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Dagoretti/Thogoto/T.408, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

P. M. MENGI.

MR/1320427

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 9043

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bethwell Ikigu Kamau, of P.O. Box 34, Matathia 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. Escarpment/Kinari Block 1/726, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

P. M. MENGI,

MR/1443036

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 9044

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Ndarau Wamahiga, of P.O. Box 700-00900, Kiambu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Ndumberi/ Tinganga/3107, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

P M MENGL

MR/1324453

Land Registrar, Kiambu District.

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 9045

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Loise Njeri Njenga, of P.O. Box 582-00900, Kiambu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Ngecha/Kabuku/T.184, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

P. M. MENGI,

MR/1324429

GAZETTE NOTICE NO. 9046

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Amina Hussein Haji (ID/0005502), is registered as proprietor in interest of all that piece of land situate in the district of Kiambu, registered under title No. Juja/Kalimoni Block 2/118, 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 6th November, 2020.

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

MR/1324427

GAZETTE NOTICE NO. 9047

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anne Nieri Karanja (ID/9926022), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Murang'a, registered under title No. Mitubiri/Wempa/I/7075, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost. notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020

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

MR/1320404

GAZETTE NOTICE No. 9048

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Gerald Gacuiri Therui (ID/14735306), (2) Josphat Irumbi Thumbi (ID/13458947) and (3) Paul Muthui Nderitu (ID/14674295), as trustees of Broad Net Self Group, are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Juja/Juja East Block 1/2626, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

J. W. KAMUYU.

MR/1320391

Land Registrar, Thika District.

GAZETTE NOTICE No. 9049

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anne Mukami Wanyoike (ID/837319), 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 19/2087, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Njambi Wakia (ID/3118404), 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 23/1587, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

MR/1443148

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

GAZETTE NOTICE No. 9051

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Veronicah Wanjiru Kimani (ID/0953561), 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 23/1284, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

A. M. MWAKIO,

MR/1320457

Land Registrar, Thika District.

GAZETTE NOTICE No. 9052

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sarafina Wangari Gitau (ID/1197216), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.526 hectare or thereabouts, situate in the district of Gatundu, registered under title No. Ndarugu/Gakoe/1992, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

B. W. MWAI.

MR/1320376

Land Registrar, Thika District.

GAZETTE NOTICE No. 9053

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Ndungu James Thuku (ID/3064153), of P.O. Box 60, Kanjuku in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.0 acres or thereabout, situate in the district of Gatundu, registered under title No. Ndarugu/Gakoe/738, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

B. W. MWAI,

MR/1320376

Land Registrar, Thika District.

GAZETTE NOTICE No. 9054

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Karanja Ngugi (ID/4434605), of P.O. Box 984–01000, Thika 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 13/578, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

MR/1443054

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

GAZETTE NOTICE NO. 9055

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Kinuthia Wamuti (ID/3278394), of P.O. Box 5532–00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru East Block 1/269, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

R. M. MBUBA,

MR/1443314

Land Registrar, Ruiru District.

GAZETTE NOTICE No. 9056

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elizabeth Nduta Ndungu (ID/1820726), of P.O. Box 21909, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru East/Juja East Block 2/436, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

R. M. MBUBA,

MR/1443033

Land Registrar, Ruiru District.

GAZETTE NOTICE No. 9057

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ruth Wanjuguini Gitau (ID/4303396), 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 2/9300, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

R. M. MBUBA,

MR/1320413

Land Registrar, Ruiru District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dominic Njenga Kiruthi (ID/0474584), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.045 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Kijabe/Kijabe Block 1/3820, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period

Dated the 6th November, 2020.

C. M. WACUKA,

MR/1324498

Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 9059

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Mwangi Thuku (ID/2934116), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.105 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Ol Joro Orok Salient/2799, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

W. N. MUGURO,

MR/1443216

Land Registrar, Nyandarua District.

GAZETTE NOTICE NO. 9060

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ikumi Welfare Association, of P.O. Box 39, Miharati in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.101 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Malewa/2059, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020

W. N. MUGURO,

MR/1324443

Land Registrar, Nyandarua District.

GAZETTE NOTICE NO. 9061

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Beth Wawira Muchira (ID/22416243), of P.O. Box 74, Wanguru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.09 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Mwea/Tebere/B/2098, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

M.A.OMULLO,

MR/1443052 Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 9062

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffry Munene Nyamu (ID/1875289), of P.O. Box 56, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.50 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mutira/Kanyei/1605, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

M. A. OMULLO,

MR/1443321

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 9063

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Cyrus Mucira Mwaniki (ID/6449063), of P.O. Box 31, Kianyaga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.52 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Ngariama/Merichi/1024, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

M. A. OMULLO,

MR/1443321

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 9064

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tabitha Wathoko Kabubo (ID/0232247), of P.O. Box 1130–10300, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.077 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Kerugoya/Township/250/155, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

F. U. MUTEI,

MR/1320436

Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 9065

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Frankline Gitonga M'Chabari (ID/188933), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.094 hectare or thereabouts, situate in the district of Meru, registered under title No. Nkuene/Taita/1820, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

C. M. MAKAU,

MR/1443086

Land Registrar, Meru Central District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Damaris Ntinyari Kabwi (ID/21468664), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Meru, registered under title No. Nyaki/Mulathankari/2782, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

C. M. MAKAU,

MR/1320498

Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 9067

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Modesta Sarange Nyambati (ID/1658298), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0846 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko Municipality Block 39(Afya)/353, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

N. G. GATHAIYA,

MR/1320478

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 9068

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Erickson Muturi Maina (ID/24045179), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0288 hectare or thereabouts, situate in the district of Machakos, registered under title No. Machakos/Mavoko Town Block 56/22, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

N. G. GATHAIYA,

MR/1443239

Land Registrar, Machakos District.

GAZETTE NOTICE No. 9069

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Harrison Muema Kithusi (ID/0574627) and (2) Serah Kamene Nzau, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.68 hectare or thereabouts, situate in the district of Kitui, registered under title No. Kyangwithya/Misewani/1351, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

J. A. OGISE,

MR/1443200

Land Registrar, Kitui District.

GAZETTE NOTICE NO. 9070

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Malilu Mukombi (ID/3150899), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.23 hectare or thereabouts, situate in the district of Kitui, registered under title No. Kisasi/Kimuuni/136, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

J. A. OGISE,

MR/1320474

Land Registrar, Kitui District.

GAZETTE NOTICE NO. 9071

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Mutemi Makundi, 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 Kitui, registered under title No. Kyangwithya/Mulundi/1676, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

J. A. OGISE,

MR/1324465

Land Registrar, Kitui District.

GAZETTE NOTICE NO. 9072

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Mutemi Makundi, 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 Kitui, registered under title No. Kyangwithya/Mulundi/1717, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

J. A. OGISE,

MR/1324465

Land Registrar, Kitui District.

GAZETTE NOTICE NO. 9073

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joshua Kuria Kariuki (ID/11727223), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.115 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Loitokitok/Enkariak-Rongena/4683, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

P. K. TONUI,

MR/1320387

Land Registrar, Kajiado District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Paul Njagi Njiru (ID/13336667) and (2) Johnson Njeru Njiru (ID/21240872), are registered as proprietors in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/12536, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

P. K. TONUI,

MR/1443011

Land Registrar, Kajlado District.

GAZETTE NOTICE NO. 9075

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS The Famasep Group Limited, of P.O. Box 49527-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.0 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei North/1983, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

P. K. TONUI,

MR/1324479

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 9076

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stanley Muuru Rutere (ID/10811601), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0368 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei North/Isinya Block 1/331, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

P. K. TONUI,

MR/1443061

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 9077

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS LSK Housing Cooperative Society Limited, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0465 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei North/72856, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

P. K. TONUI,

MR/1324449 Land Registrar, Kajiado District. GAZETTE NOTICE NO. 9078

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Unga Employees Cooperative Savings and Credit Society Limited, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.045 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei North/55641, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

P. K. TONUI.

MR/1324450

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 9079

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Martin Kioko Chengo (ID/9088991), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.214 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Ildamat/6428, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

P. MWANGI,

MR/1324412

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 9080

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anderson Supeyo Ologotu (ID/11681390), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.81 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kipeto/10750, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

G. M. MALUNDU,

MR/1320484

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 9081

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Nkirimpa Monirei (ID/9743695), of P.O. Box 40-00208, Kajiado in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Olchoro Onyore/26976, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

G. M. MALUNDU.

MR/1320484

Land Registrar, Kajiado North District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Nkirimpa Monirei (ID/9743695), of P.O. Box 40-00208, Kajiado in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Olchoro Onyore/26977. and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

G.M.MALUNDU,

MR/1320484

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 9083

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Karapinyu Ene Sarinke (ID/6114722), of P.O. Box 24, Kajiado in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 16.9 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Ntashart/11013, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

G. R. GICHUKI.

MR/1324484

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 9084

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Lydia Naneu Masikonte (ID/6150845), is registered as proprietor leasehold ownership in interest of all that piece of land containing 1.3012 hectares or thereabout, situate in the district of Narok, known as L.R. No. Narok Township/362, 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 6th November, 2020.

T. M. CHEPKWESI,

MR/1324456

Land Registrar, Narok North/South Districts.

GAZETTE NOTICE No. 9085

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ceciliah Wambui Wanjugi, of P.O. Box 915, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.2040 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Ngobit Supuko Block I/1200 (Kihiu Mwiri), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

C. A. NYANGICHA,

Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 9086

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Peter Mwangi Kigundu, is registered as proprietor in absolute ownership interest of all those pieces of land containing 1.53 and 0.20 hectares or thereabout, situate in the district of Laikipia, registered under title Nos. Laikipia Solio/1238 and 124 (V7), 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 6th November, 2020.

C. A. NYANGICHA,

MR/1443129

Land Registrar, Laikipia District.

GAZETTE NOTICE No. 9087

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Mwangi Kigundu, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.3240 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Nanyuki Marura Block 6/609 (Endana), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

MR/1443130

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

GAZETTE NOTICE NO. 9088

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Kiboi Kariuki, of P.O. Box 975, Nanyuki in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0665 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Nanyuki Marura Block 3/4172 (Sweetwaters), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

C. A. NYANGICHA,

MR/1443131

Land Registrar, Laikipia District.

GAZETTE NOTICE No. 9089

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josephine Murugi Kuria, of P.O. Box 581, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.2040 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Ngobit Supuko Block I/5251 (Kihiu Mwiri), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

P. M. MUTEGI,

MR/1443277

Land Registrar, Laikipia District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Njugi Mugo, of P.O. Box 617, Nyeri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.62 hectares or thereabout, situate in the district of Laikipia, registered under title No. Euasonyiro Suguroi Block 1/554, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

C. A. NYANGICHA,

MR/1320432

Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 9091

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Solomo Waweru Maina, of P.O. Box 626, Nyeri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.65 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Ngobit Supuko Block 4/1300, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

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

MR/1320412

GAZETTE NOTICE NO. 9092

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Esther Chepkoros Lelei, of P.O. Box 46, Kiptugumo 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 Kericho, registered under title No. Kericho/Kapsorok/256, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

C. W. SUNGUTI,

MR/1320491

Land Registrar, Kericho District.

GAZETTE NOTICE NO. 9093

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kipruto Maina, of P.O. Box 557, Kericho in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1 hectare or thereabouts, situate in the district of Kericho, registered under title No. Kericho/Kipchimchim/3296, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

C. W. SUNGUTI, Land Registrar, Kericho District. GAZETTE NOTICE No. 9094

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julius Mmayi Shibeka, of P.O. Box 30, 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. Kapkangani/Kaimosi/109, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

V.K.LAMU.

MR/1320395

Land Registrar, Nandi District.

GAZETTE NOTICE NO. 9095

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mark Kiptarbei Seurey, of P.O. Box 30, 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/Ndubeneti/328, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

V.K.LAMU,

MR/1320395

Land Registrar, Nandi District.

GAZETTE NOTICE NO. 9096

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Bamiji Jamaldin, of P.O. Box 16, Sirwa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land situate in the district of Nandi, registered under title Nos. Nandi/Kapkangani/Kaimosi/1114, 550, 548 and 1115, 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 6th November, 2020.

V. K. LAMU.

MR/1320395

Land Registrar, Nandi District.

GAZETTE NOTICE NO. 9097

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrice Kipsang Kipsage, of P.O. Box 17, Nandi Hills 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/Chepkunyuk/50, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

V.K.LAMU.

MR/1320395

Land Registrar, Nandi District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Esther Jerotich Birgen and (2) Daisy Jesondin Birgen, both of P.O. Box 6026, 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/Sarora/122, 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 a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

V. K. LAMU,

MR/1320395

Land Registrar, Nandi District.

GAZETTE NOTICE No. 9099

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Erick Kipkemei Meli, of P.O. Box 307, 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/Baraton/896, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

V. K. LAMU,

MR/1320395

Land Registrar, Nandi District.

GAZETTE NOTICE No. 9100

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Aggrey Maze Muchera, of P.O. Box 30, 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/7242, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

V. K. LAMU,

MR/1320395

Land Registrar, Nandi District.

GAZETTE NOTICE NO. 9101

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseah Kapsorok Langat, of P.O. Box 30, 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. Songhor/Tinderet Block 1(Mombwo)/192, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

V. K. LAMU,

MR/1320395

Land Registrar, Nandi District.

GAZETTE NOTICE No. 9102

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Richard Kiplangat Sitonik (ID/2419661), of P.O. Box 352, Bomet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.162 hectare or thereabouts, situate in the district of Bomet, registered under title No. Kericho/Kyogong/1166, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

A. O. JUMA,

MR/1443099

A. O. JUMA,

Land Registrar, Bomet District.

GAZETTE NOTICE No. 9103

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kimutai Kipserem, of P.O. Box 164, Eldama Ravine in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.48 hectares or thereabout, situate in the district of Koibatek, registered under title No. Lembus/Torongo/484, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

R.M.SOO,

MR/1324416

Land Registrar, Koibatek/Mogotio Districts.

GAZETTE NOTICE No. 9104

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Mbugwa Kabiri, of P.O. Box 2996, 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. Sergoit/Koiwoptaoi Block 3(Shamtrek)/256, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

W. M. MUIGAI,

MR/1320434

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 9105

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Lonomom Lomachar, of P.O. Box 159, Kapenguria in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 6.8 hectares or thereabout, situate in the district of West Pokot, registered under title No. West Pokot/Kisaunet/174, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020

H. C. MUTAI,

MR/1443084

Land Registrar, West Pokot District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samson Kibet Kayeni, of P.O. Box 527, Kapenguria in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.59 hectare or thereabouts, situate in the district of West Pokot, registered under title No. West Pokot/Keringet 'A'/1955, and whereas sufficient evidenhas been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

H.C. MUTAI,

MR/1443084

Land Registrar, West Pokot District.

GAZETTE NOTICE No. 9107

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Pitus Aloo Oyie, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. S/Wanga/Bungasi/1222, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

M. J. BOOR,

MR/1443203

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 9108

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Saidi Ali Nanjira, of P.O. Box 1058, 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. S/Wanga/Ekero/5134, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

M. J. BOOR,

MR/1324414

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 9109

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Masingule Malusu, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. B/Shikoti/15522, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

M. J. BOOR,

MR/1320436

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 9110

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anna Khabaya Musoka, of P.O. Box 2435, 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. Isukha/Mukhonje/32, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

M. J. BOOR,

MR/1320438

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 9111

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Moses Masheti, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Kakamega/Virembe/529, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

M. J. BOOR.

MR/1443256

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 9112

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Naphtaly Edgar Shianyisa Muyonga, of P.O. Box 61, Khayega 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/Indangaiasia/6676, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

M. J. BOOR,

MR/1320459

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 9113

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Amalemba Akala, of P.O. Box 1766, 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. Isukha/Shirere/2982, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

M. J. BOOR,

MR/1320459

Land Registrar, Kakamega District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jackson Etenyi, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.0 acre or thereabouts, situate in the district of Vihiga, registered under title No. West Bunyore/Ebutanyi/134, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

T. L. INGONGA,

MR/1320419

Land Registrar, Vihiga District.

GAZETTE NOTICE NO. 9115

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Agnes Atemo Owuor, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.8 hectares or thereabout, situate in the district of Siaya, registered under title No. East Gem/Nyawara 1/55, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

M.O.H. MOGARE,

MR/1443083

Land Registrar, Siaya District.

GAZETTE NOTICE NO. 9116

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Ngaira Mwelesa, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.09 hectare or thereabouts, situate in the district of Luanda, registered under title No. Kakamega/Bugonda/1265, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

T. L. INGONGA,

MR/1443084

Land Registrar, Luanda District.

GAZETTE NOTICE NO. 9117

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Damar Olang Amoke, of P.O. Box 279, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.876 hectares or thereabout, situate in the district of Nyando, registered under title No. Kisumu/West Koguta/5000, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

I. W. SABUNI,

MR/1320420 Land Registrar, Nyando/ Muhoroni/Nyakach Districts.

GAZETTE NOTICE NO. 9118

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) William Owino Orinda (deceased) and (2) Francis Orinda Nyamwok (deceased), are registered as proprietors in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Migori, registered under title No. Suna East/Wasweta I/787, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

P. MAKINI,

MR/1443246

Land Registrar, Migori District.

GAZETTE NOTICE NO. 9119

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Onyango Ogot (deceased), is registered as proprietor in absolute ownership interest of all that piece of land containing 5.68 hectares or thereabout, situate in the district of Migori, registered under title No. Kamagambo/Kanyawanga/597, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

P. MAKINI,

MR/1443269

Land Registrar, Migori District.

GAZETTE NOTICE NO. 9120

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Ochilo Mbogo Ayacko, of P.O. Box 545, Sare in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.1 hectares or thereabout, situate in the district of Migori, registered under title No. South Sakwa/Waware/1026, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

P. MAKINI,

MR/1320500

Land Registrar, Migori District.

GAZETTE NOTICE NO. 9121

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Chweya Matoya (deceased), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.7 hectare or thereabouts, situate in the district of Kisii, registered under title No. Central Kitutu/Daraja Mbili/427, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Albert Mochengo Andama (ID/25618454), (2) Dennisa Omari Andama (ID/20060390) and (3) Benard Ongige Andama (ID/21015363), are registered as proprietors in absolute ownership interest of all that piece of land containing 0.84 hectare or thereabouts, situate in the district of Kisii, registered under title No. Wanjare/Bokeire/2122, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

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

GAZETTE NOTICE NO. 9123

MR/1443217

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peninah Moraa Magaki (ID/22644216), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.20 hectare or thereabouts, situate in the district of Kisii, registered under title No. Wanjare/Bogiakumu/4936, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

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

MR/1320398

GAZETTE NOTICE No. 9124

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peninah Moraa Magaki (ID/22644216), 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 Kisii, registered under title No. Wanjare/Bomorenda/3247, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020

S. N. MOKAYA,

MR/1320398

Land Registrar, Kisii District.

GAZETTE NOTICE NO. 9125

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peninah Moraa Magaki (ID/22644216), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.21 hectare or thereabouts, situate in the district of Kisii, registered under title No. Wanjare/bokeire/4905, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

S. N. MOKAYA, Land Registrar, Kisii District. GAZETTE NOTICE NO. 9126

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elimelida Kwamboka Machora (ID/2674322), 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 Kisji, registered under title No. Nyaribari Chache/B/B/Boburia/8974. and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

S. N. MOKAYA,

MR/1320398

Land Registrar, Kisii District.

GAZETTE NOTICE NO. 9127

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Judson Nyambabe Nyambati (ID/10600568), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.09 hectare or thereabouts, situate in the district of Kisii, registered under title No. Central Kitutu/Mwabundusi/2400, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

S. N. MOKAYA.

MR/1443058

Land Registrar, Kisii District.

GAZETTE NOTICE NO. 9128

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Ayienda Magige, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.52 hectare or thereabouts, situate in the district of Kisii, registered under title No. West Kitutu/Bogusero/2813, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

S. N. MOKAYA,

MR/1443139

Land Registrar, Kisii District.

GAZETTE NOTICE NO. 9129

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Ochieng Ochiel, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.244 hectare or thereabouts, situate in the district of Ugunja, registered under title No. Uholo/Sigomere/2676, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

M. O. H. MOGARE,

MR/1443187

Land Registrar, Ugenya/Ugunja Districts.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Enoka Watani Maende, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.75 hectare or thereabouts, situate in the district of Ugunja, registered under title No. South Ugenya/Ruwe/668, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

M. O. H. MOGARE,

MR/1443187

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE NO. 9131

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Perter Ogola, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.15 hectares or thereabout, situate in the district of Ugenya, registered under title No. East Ugenya/Jera/1119, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

M.O.H. MOGARE,

MR/1443188

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE NO. 9132

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Owino Wahongo, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.13 hectare or thereabouts, situate in the district of Ugenya, registered under title No. North Ugenya/Sega/4971, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

M.O.H. MOGARE,

MR/1443188

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE NO. 9133

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nicholas Bukhana Buyabo, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.5 hectares or thereabout, situate in the district of Bungoma, registered under title No. Kimilili/Kamukuywa/2919, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

H. A. OJWANG,

MR/1443154

Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 9134

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bonaventure Wanjala Kerre, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Bungoma, registered under title No. E. Bukusu/N. Kanduyi/8164, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

H. A. OJWANG.

MR/1443154

Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE No. 9135

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alfred Namasikha Khaemba, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Bungoma, registered under title No. Bokoli/Bokoli/2957, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

H. A. OJWANG,

MR/1443154

Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE No. 9136

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Winfred Manyasi Wanyonyi, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.37 hectare or thereabouts, situate in the district of Bungoma, registered under title No. Bungoma/Soysambu/1834, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

H. A. OJWANG,

MR/1443154

Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 9137

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Moses Mukwa Namunaba, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.28 hectare or thereabouts, situate in the district of Bungoma, registered under title No. Bokoli/Kituni/1087, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

H. A. OJWANG,

MR/1443154

Land Registrar, Bungoma/Mt. Elgon Districts.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Allan Waihumbu Njuguna, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.5 hectares or thereabout, situate in the district of Bungoma, registered under title No. W. Bukusu/S. Mateka/2062, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

H. A. OJWANG,

MR/1443154

Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 9139

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Maurice Wafula Namangala, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.37 hectares or thereabout, situate in the district of Bungoma, registered under title No. W. Bukusu/N. Myanga/3647, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

H. A. OJWANG,

MR/1443154

Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE No. 9140

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Toma Chemtai Wasike and (2) David Wanyama Wakoba, are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Bungoma, registered under title No. Kimilili/Sikhendu/1818, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

H. A. OJWANG,

MR/1443154

Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE No. 9141

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julius Simiyu Matendekeye, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.41 hectares or thereabout, situate in the district of Bungoma, registered under title No. Kimilili/Kibingei/1930, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

H. A. OJWANG,

MR/1443154

Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 9142

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Eunice Ainea, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Bungoma, registered under title No. Bungoma/Tongaren/1273, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

H. A. OJWANG,

MR/1443154

Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 9143

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Khauka Mukhool, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.046 hectare or thereabouts, situate in the district of Bungoma, registered under title No. Bungoma/Township/474, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

H. A. OJWANG,

MR/1443154

Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 9144

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bonaventure Wanjala Kerre, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.08 hectare or thereabouts, situate in the district of Bungoma, registered under title No. E. Bukusu/S. Kanduyi/4811, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

H. A. OJWANG,

MR/1443154

Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 9145

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hedrick Ouma Wandera (ID/2389033), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Busia, registered under title No. Samia/Bukangala 'A'/585, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

W. N. NYABERI, Land Registrar, Busia District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Taabu Muruga, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.13 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. South Teso/Angoromo/14096, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

W.N.NYABERI,

MR/0767014

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 9147

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS (1) Yusuf Abdi Hassan and (2) Halima Hassan Yusuf, both of P.O. Box 68342, Nairobi in the Republic of Kenya, are registered as proprietors of a leasehold interest in all that piece of land containing 0.3523 hectare or thereabouts, situate in the district of Garissa, registered under title No. Garissa Township/Block 2/75, 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 6th November, 2020.

J. M. MWINZI,

MR/1443316

Land Registrar, Garissa District.

GAZETTE NOTICE No. 9148

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kadzo Samuel Kazungu (ID/12844189), 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/Ngerenyi/268, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020

J. B. OKETCH.

MR/1443212

Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 9149

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Bindo Rasi, 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/Mtwapa/6003, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 6th November, 2020.

S.G. KINYUA,

MR/1320416 Land Registrar, Kilifi District. GAZETTE NOTICE No. 9150

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Naomi Wanjiku Mugo, of P.O. Box 42, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Malindi/Ramada/453, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th November, 2020.

S.G. KINYUA,

MR/1443192

Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 9151

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS (1) Lucy Davis Kazungu and (2) Sophia Kazungu Davis, as the administrators of the estate of Davis Charo Kazungu, are registered as proprietors in absolute ownership interest of all those pieces of land situate in the district of Malindi, registered under title Nos. Kilifi/Mbaraka Chembe/767 and 768, 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 6th November, 2020.

MR/1320416

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

GAZETTE NOTICE No. 9152

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nelly Akoth Onyando, of P.O. Box 288-80109, Mtwapa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Ukunda/4614, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 6th November, 2020.

MR/1443185

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

GAZETTE NOTICE NO. 9153

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS Gilbert Okuta Ogundo, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Nyando, registered under title No. Kisumu/Wawidhi 'A' I/3489, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new green card provided that no objection has been received within that period.

Dated the 6th November, 2020.

I.W. SABUNI,

MR/1320420 Land Registrar, Nyando/Muhoroni/Nyakach Districts.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A GREEN CARD

WHEREAS Naomi Wanjiku Mugo, of P.O. Box 42, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Malindi/Ramada/454, and whereas sufficient evidence has been adduced to show that the green card cannot be traced, 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 6th November, 2020.

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

MR/1443192

GAZETTE NOTICE NO. 9155

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A NEW GREEN CARD

WHEREAS Moiz Ebrahimjee Kitabwalla, of P.O. Box 80904-80100, Mombasa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Malindi, registered under title No. Kilifi/Jimba/437, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct a new green card provided that no objection has been received within that period.

Dated the 6th November, 2020.

S. G. KINYUA,

MR/1443100

Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 9156

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Paul Njoroge Ngure (ID/7276815), of P.O. Box 3948, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru East Block 1/T.871, and whereas sufficient evidence has been adduced to show that the land register is lost, notice is given that after the expiration of thirty (30) days from the date hereof, I intend to open a new land register, provided that no valid objection has been received within that period.

Dated the 6th November, 2020.

R. M. MBUBA,

MR/1443080

Land Registrar, Ruiru District.

GAZETTE NOTICE NO. 9157

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Doreen Atieno Anyona, (2) Jacqueline Akinyi Anyona, (3) Christabel Orinda Anyona and (4) Genevieve Atieno Anyona, all of P.O. Box 52664-00100, Nairobi in the Republic of Kenya, are registered as proprietors of all that flat No. G1-Block G, Ground floor, erected on all that piece of land known as L.R. No. 209/8875, situate in the city of Nairobi in Nairobi area, by virtue of a lease registered as I.R. 107900/1, and whereas the land register in respect thereof is lost or destroyed, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the reconstruction of the land register as provided under section 33 (5) of the Act, provided that no objection has been received within

Dated the 6th November, 2020.

MR/1320460

B. F. ATIENO, Registrar of Titles, Nairobi. GAZETTE NOTICE NO. 9158

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Rukiya Ali Mohamed Jahadhmy, of P.O. Box 425-00200, Nairobi in the Republic of Kenya, is registered as proprietor of all that apartment No. C9, erected on all that piece of land known as L.R. No. 1/1304, situate in the city of Nairobi in the Nairobi Area, by virtue of a lease registered as I.R. 120745/1, and whereas the land register in respect thereof is lost or destroyed and the efforts made to locate the land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the reconstruction of the property register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 6th November, 2020.

B. F. ATIENO,

MR/1443017

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 9159

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Amrali Ali Shaban, of P.O. Box 1575, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0841 hectare or thereabouts, situate situate in the district of Nakuru, registered under title No. Nakuru Municipality Block 23/216, and whereas sufficient evidence has been adduced to show that the land register issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the reconstruction of the land register as provided under section 33 (5) of the Act, provided that no objection has been received within that

Dated the 6th November, 2020.

E. M. NYAMU,

MR/1443124

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 9160

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS M'Mukira M'rutere (ID/8872703), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Meru, registered under title No. Nthimbiri/Liutha/510, and whereas sufficient evidence has been adduced to show that the land register issued thereof has been lost or destroyed, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the reconstruction of the land register provided that no objection has been received within that

Dated the 6th November, 2020.

C. M. MAKAU,

MR/1320487

Land Registrar, Meru Central District.

GAZETTE NOTICE No. 9161

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESCRIPTION

WHEREAS Lilian Wanjiru Kibana Nairobi in the Republic of Kenya, is absolute ownership interest of all that Kiambaa/Thimbigua/5924, situate la whereas sufficient evidence has h register issued thereof has been lost of after the expiration of sixty (60) days proceed with the reconstruction of no objection has been received within

Dated the 6th November, 2020.

THE LAND REGISTRATION ACT

(No.3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Japheth Abukira Bunyoli, of P.O. Box 331-50100, Kakamega in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land known as L.R. No. Butsotso/Indangalasia/4222, situate in the district of Kakamega, and whereas sufficient evidence has been adduced to show that the land register issued thereof has been lost or destroyed, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the reconstruction of the land register provided that no objection has been received within that period.

Dated the 6th November, 2020.

M. J. BOOR.

MR/1324413

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 9163

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW LAND REGISTER

WHEREAS Paul Thumbi Kabai, of P.O. Box 10848-00400, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.859 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Thegenge/Karia/4942, and whereas sufficient evidence has been adduced to show that the land register (green card) issued thereof has been lost and efforts to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land register (green card) provided that no objection has been received within that period.

Dated the 6th November, 2020.

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

MR/1443292

GAZETTE NOTICE NO. 9164

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Wahehia Kairu (deceased), 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 24/1778, and whereas sufficient evidence has been adduced to show that the land register of the said piece of land is missing, and whereas all efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I intend to issue another land register and the missing land register is deemed to be of no effect

Dated the 6th November, 2020.

J. W. KAMUYU,

MR/1443152

Land Registrar, Thika District.

GAZETTE NOTICE No. 9165

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Muriuki s/o Gikandi alias Kariuki Gikandi (deceased), is registered as proprietor of all that piece of land containing 0.68 hectare or thereabouts, known as Konyu/Ichuga/876, situate in the district of Nyeri, and whereas the High Court of Kenya at Nyeri in succession cause no. 124 of 2016, has ordered that the said piece of land be transferred to (1) Simon Kariuki Njogu and (2) Rosemary Njoki Macaki, and whereas the land certificate in respect thereof is lost and efforts made to locate the said land register have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provide no valid objection has been received within that period, I intend to dispense with the production of the said land certificate and proceed with registration of the said instruments of transfer and issue a land title deed to the said (1) Simon Kariuki Njogu and (2) Rosemary Njoki Macaki, and upon such registration the land title deed issued earlier to the said Muriuki s/o Gikandi alias Kariuki Gikandi, shall be deemed to be cancelled and of no effect.

Dated the 6th November, 2020

J. M. MWAMBIA,

MR/1324440

Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 9166

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kamau Kiarie (deceased), is registered as proprietor of that piece of land containing 2.00 acres or thereabout, known as Ndumberi/Tinganga/436, situate in the district of Kiambu, and whereas the Chief Magistrate's Court at Kiambu has issued grant of letters of administration to (1) Susan Muthoni Kamau and (2) Anna Njoki Kamau, and whereas the said land title deed issued earlier to the said Kamau 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 registration of the said instruments of R. L. 19 and R. L. 7, and issue land title deed to the said (1) Susan Muthoni Kamau and (2) Anna Njoki Kamau, and upon such registration the land title deed issued to the said Kamau Kiarie (deceased), shall be deemed to be cancelled and of no effect.

Dated the 6th November, 2020

P. M. MENGI.

MR/1324474

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 9167

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Ndemange Musyoki (deceased), is registered as proprietor of all that piece of land known as Kakuzi/Ithanga/Gituamba Block 1/522, situate in the district of Kiambu, and whereas in the Chief Magistrate's Court at Thika in succession cause no. 453 of 2018, directed the name of Ndemange Musyoki be cancelled and replaced with that of Jimmy Mwanzia Ndemange, and whereas the land title deed issued earlier to Ndemange Musyoki (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 19 and R. L. 7 and upon such registration the land title deed issued earlier to the said Ndemange Musyoki (deceased), shall be deemed to be cancelled and of no effect.

Dated the 6th November, 2020

J. W. KAMUYU,

MR/1443138

Land Registrar, Thika District.

GAZETTE NOTICE No. 9168

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS William Gathu Kimemia (deceased), is registered as proprietor of all that piece of land known as Loc.1/Rwegetha/33, situated in the district of Murang'a, and whereas the High Court of Kenya at Nairobi in succession cause no. 2322 of 2006, directing that the name of William Gathu Kimemia be cancelled and replaced with that of Jane Waitherero Kimemia and (2) Angela Muthoni Ireri (ID/8957043), and whereas the said land title deed issued earlier to the said William Gathu Kimemia, has been reported missing or lost, notice

is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the instrument of R. L. 19 and R. L. 7 and upon such registration the land title deed issued to the said William Gathu Kimemia, shall be deemed to be cancelled and of no effect.

Dated the 6th November, 2020.

MR/1443095

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

GAZETTE NOTICE No. 9169

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Elizabeth Mweru Karianjahi (deceased), is registered as proprietor of all those pieces of land containing 0.40 hectare or thereabout, each, known as Nyandarua/Mawingo Salient/1068 and 1069, and whereas the Chief Magistrate Court at Nyahururu in succession cause no. 16 "A" of 2019, has issued grant of letters of administration to Rosemary Muthoni Karianjahi (ID/2930002), and whereas the said land title deed issued earlier to the said Elizabeth Mweru Karianjahi (deceased), has been reported missing or lost, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the instrument of R. L. 19 and R. L. 7 and upon such registration the land title deed issued to the said Elizabeth Mweru Karianjahi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 6th November, 2020.

W. N. MUGURO,

MR/1324409

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE No. 9170

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Maringa Kibicho alias Maringa Kicisho alias Maringa Kibisho (deceased), is registered as proprietor of that piece of land known as Nthawa/Riandu/619, situate in the district of Mbeere, and whereas the High court at Nairobi in succession cause no. 20 of 2009, has issued grant of letters of administration and certificate of confirmation in favour of Njuki Maringa, and whereas the said court has executed an application to be registered as proprietor by transmission of R. L. 19 and R. L. 7, in respect of the said piece of land registered in the name of Maringa Kibicho alias Maringa Kicisho alias Maringa Kibisho (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, provide 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 of R. L. 19 in the name of Njuki Maringa, and upon such registration the land title deed issued earlier to the said Maringa Kibicho alias Maringa Kicisho alias Maringa Kibishi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 6th November, 2020.

I. N. NJIRU,

MR/1320458

Land Registrar, Mbeere District.

GAZETTE NOTICE No. 9171

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Elishiba Muthoni Jimna (deceased), is registered as proprietor of all those pieces of land known as Laikipia Euasonyiro Block VI/92 and Euasonyiro Suguroi Block VI/32, situate in the district of Laikipia, and whereas in the Chief Magistrate's at Nyeri in succession cause no. 88 of 2017, has issued grant in favour of (1)

Harrison Macharia Jimna and (2) Perer Mwangi Jimna, and whereas the said (1) Harrison Macharia Jimna and (2) Perer Mwangi Jimna, 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) Harrison Macharia Jimna and (2) Perer Mwangi Jimna, and upon such registration the land title deed issued earlier to the said Elishiba Muthoni Jimna (deceased), shall be deemed to be cancelled and of no effect.

Dated the 6th November, 2020.

MR/1443206

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

GAZETTE NOTICE NO. 9172

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kuria Macharia (deceased), is registered as proprietor of all that piece of land known as Narok Mutara South Block 1/58 (Kiamariga), situate in the district of Laikipia, and whereas in the Principal Magistrate's Court at Karatina in succession cause no. 239 of 2018, has issued grant in favour of Joseph Kiama Kuria, and whereas the said Joseph Kiama Kuria, has executed an application to be registered as proprietor by transmission of R.L. 19 in respect of the said piece of land, and whereas the land title deed issued is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Joseph Kiama Kuria, and upon such registration the land title deed issued earlier to the said Kuria Macharia (deceased), shall be deemed to be cancelled and of no effect.

Dated the 6th November, 2020.

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

MR/1443244

GAZETTE NOTICE No. 9173

THE LAND REGISTRATION ACT

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

REGISTRATION OF INSTRUMENT

WHEREAS (1) Alice Waceke Karanja and (2) David Onyango Hagono, are registered as proprietors of all that piece of land containing 0.14 hectare or thereabouts, known as Siaya/Hono/3339, and whereas Charles Ouma Otieno, is registered as proprietor of all that piece of land containing 1.36 hectares or thereabout, known as Siaya/Hono/3338, and whereas it has been established that land parcels No. Siaya/Hono/3338 and 3339 are as a result of subdivision of that piece of land known as Siaya/Hono/675, and whereas it has been established that land parcel No. Siaya/Hono/675 was originally registered in the name of Rafael Othieno (deceased), and whereas it has been established that Charles Ouma Otieno fraudulently caused himself to be registered as proprietor of that piece of land known as Siaya/Hono/675, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deeds for Siaya/Hono/3338 and 3339 respectively, and thereof revert the titles back to Rafael Othieno (deceased) and upon such registration the land title deeds issued earlier to (1) Alice Waceke Karanja and (2) David Onyango Hagono for 3339 and (3) Charles Ouma Otieno for 3338, shall be deemed to be cancelled and of

Dated the 6th November, 2020.

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

THE LAND ACT

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

MWACHE MULTIPURPOSE DAM PROJECT

CORRIGENDUM AND ADDENDUM

IN PURSUANCE of the Land Act No. 6 of 2012 Part VIII and further to Gazette Notice Nos. 8986 of 2018, 6554 and 6555 of 2020, the National Land Commission on behalf of the Ministry of Water, Sanitation and Irrigation gives notice that the National Government intends to correct and add the following parcels of land required for the construction of Mwache Multipurpose Dam Project in Kwale County.

CORRIGENDUM

		
Parcel Number	Registered Owner	Acquired Area (Ha)
Kwale/Mazeras/181	Mwamose Chirapho	0.02
Kwale/Mazeras/1142	Mkuta Nyawa	0.02
Kwale/Mazeras/180	TBD	0.07
Kwale/Mazeras/429	Bongo Chirunga Bongo	0.09
Kwale/Mazeras/332	Ali Salim Tembe Bejira	1.15
Kwale/Mazeras/228	Kivenyo Mrinzi Mwero	3.11
Kwale/Mazeras/230		0.95
Kwale/Mazeras/172	Juma Kazungu Chikoko Mwamose Chirapho	2.26
Kwale/Mazeras/338	Chalse Myuu Tungwa	
Kwale/Mazeras/843		0.11
Kwale/Mazeras/427	Nzole Mzungu Kitumbo Hamisi Kinangu John	3.53 1.05
Kwale/Mazeras/150	Mwamvula Kazungu Bongo	0.78
Kwale/Mazeras/415	Bongo Mrabu Chirunga	0.78
Kwale/Mazeras/342	Mambo Nduto Gwama	
		2.00
Kwale/Mazeras/343	Chizi Mwadalu Mbovu	3.77
Kwale/Mazeras/360	Nzole Mzungu Katambo	3.33
Kwale/Mazeras/345	Mashaka Kingulu Nduto	1.35
Kwale/Mazeras/344	Katembe Kirongo	3.66
Kwale/Mazeras/354	Mbovu Mwadzi Samuel	3.42
Kwale/Mazeras/334	Mwadzaya Mgandi	1.77
Kwale/Mazeras/341	Eunice Mugure Ngatheru	1.02
Kwale/Mazeras/353	Chizi Mwadalu Mbovu	0.76
Kwale/Mazeras/174	Mgunya Chirapho Yama	0.99
Kwale/Mazeras/232	Kivenyo Mrinzi Mwero	0.08
Kwale/Mazeras/224	Kivenyo Mrinzi Mwero	0.25
Kwale/Mazeras/376	Mwaru Kazungu Bongo	0.30
Kwale/Mazeras/1090	Mrambu Chirunga Bongo	0.50
Kwale/Mazeras/347	Ezekiel Ndao Mgandi	3.77
Kwale/Mazeras/1194	Mangale Chikoko	0.74
Kwale/Mazeras/832	Mukala Shanga Mbuli	2.69
Kwale/Mazeras/876	Kivenyo Mrinzi Mwero	0.87
Kwale/Chigato/1323 Kwale/Chigato/1319	Yama Kusua Mwamose Yama Kusua Mwamose	0.96 2.23
Kwale/Chigato/1319 Kwale/Chigato/1294	Mwandoro Mgandi Mbovu	2.68
Kwale/Chigato/1328	Ngandu Nyamawi Mkamba	1.50
Kwale/Mazeras/501	Mgandi Mbovu Ndinde	0.0022
Kwale/Mazeras/1150	Mwanzije Buru Mgandi	3.39
Kwale/Mazeras/498	Mdzomba Mwamlongo	0.21
Kwale/Iviazeias/490	Ngala	0.21
Kwale/Mazeras/502	Kazikazi Mbovu Ndinde	1.73
Kwale/Mazeras/494	Nyae Mrisa Ngelegwa	1.73
Kwale/Mazeras/1093	Mundu Beja Mwamlongo	3.38
TEW are/iviazeras/1075	Mgandi Beja Mwamlongo	3.56
	Shoka Beja Mwamlongo	
	Mwamlongo Beja	
	Mwamlongo Kaminde Beja	1
	Mwamlongo	
Kwale/Mazeras/1176	Mwandoro Dete	0.19
Kwale/Mazeras/618	Mambo Tungwa Shera	0.08
Kwale/Mazeras/617	Mwagongo Mbovu Ndinde	0.77
	Mgandi Mbovu Ndinde	
Kwale/Mazeras/619	Mwagongo Mbovu Ndinde	4.05
Kwale/Mazeras/593	Ndinde Mbovu Ndinde	1.74
Kwale/Mazeras/620	Mgandi Mbovu Ndinde	2.41
Kwale/Mazeras/595	Shera Mbovu Ndinde	0.47
	Mambo Tungwa Shera Juma	1
l	Mbovu Ndinde	1

Baraal N	Basistana d O	A agricult A
Parcel Number	Registered Owner	Acquired Area (Ha)
Kwale/Mazeras/594	Juma Mbovu Ndinde	1.99
Kwale/Mazeras/105	Chibonga Madenge Jumaa Mchemvula Mwero	0.83
Kwale/Mazeras/153	Mangale Mrinzi Mrinzi Mangale	0.24
Kwale/Mazeras/1187	Nzole Mzungu Kitumbo	5.01
Kwale/Mazeras/152	Mangale Ngome Mangale	0.16
	Mwero Mangale Ngome Mwachiti Mangale Ngome	
Kwale/Mazeras/646	TBD	1.86
Kwale/Chigato/1345	Mwatsahu Gwama Mgandi	0.77
Kwale/Chigato/1344	Chigamba Nyandoro Mgandi, Mwandoro Mgandi Mbovu	1.42
Kwale/Chigato/1347	Dalu Mgandi Mbovu	0.45
Kwale/Chigato/1113	Mwenda Mvungu Mwenda	1.02
Kwale/Chigato/1107	Mlongo Chengoni	0.63
Kwale/Chigato/1392	Chidzao Mwero Yawa	1.83
Kwale/Chigato/1114	Nzile Mvungu	0.63
Kwale/Chigato/1112	Jumaa Mvungu Mwenda	1.34
Kwale/Chigato/1120	Mwandoro Mgandi Mbovu	0.79
Kwale/Chigato/1116	Myungu Ganadza Myungu	1.26
Kwale/Chigato/1126	Nzije Myungu Mwenda	2.78
Kwale/Chigato/1350	Wilson Mwamose Kusua	1.76
Kwale/Chigato/1110	Mwawani Mvungu	0.49
Kwale/Chigato/1329 Kwale/Chigato/1109	Ngao Mkamba Mwamali Mwenda Mvungu Mwenda	1.39 1.08
Kwale/Mazeras/441	Chiphenyo Zuma Chombo	0.05
Kwale/Mazeras/773	Mwageu Mutuku Nyondo	0.09
Kwale/Mazeras/774	Chiria Tuku Mbiza	0.13
Kwale/Mazeras/775	Chitumbo Tuku Mbiza	0.12
Kwale/Mazeras/447	Mwamodi Ndeme Mwamodi	0.46
Kwale/Mazeras/870	Mgandi Kaku Mgandi	0.87
Kwale/Mazeras/226	Gibson Chiwaya	1.37
	Mwanguma	
Kwale/Mazeras/438	Karisa Mwaidze Mbae	0.40
Kwale/Mazeras/766	Mgandi Mzungu Mgandi	12.60
Kwale/Mazeras/745 Kwale/Mazeras/736	Mtuku Nyondo Kitumbo Mwanzije Buru Mgandi	0.24 1.04
Kwale/Mazeras/685	TBD	0.59
Kwale/Mazeras/683	Mwageu Mutuku Nyondo	0.89
Kwale/Mazeras/752	Changoka Mbiza Chitumbo	1.87
Kwale/Mazeras/1238	Mgandi Nyondo Chitumbo	2.64
Kwale/Mazeras/741	Kombe Benzimo Tsoelunganzi	4.95
Kwale/Mazeras/679	TBD	2.24
Kwale/Mazeras/681	Mwageu Mutuku Nyondo	0.10
Kwale/Mazeras/609	Chiria Geu Bechangoka	0.15
Kwale/Mazeras/867	Mgandi Nyondo Chitumbo	0.59
Kwale/Mazeras/729	Chizi Mbovu	5.62
Kwale/Mazeras/653	Akili Chipitu Gube	0.95
Kwale/Mazeras/754	Changoka Mbiza Chitumbo	0.82
Kwale/Mazeras/732 Kwale/Mazeras/734	Bora Nyawa Nyawa Malau	0.87
Kwale/Mazeras/734 Kwale/Chigato/1203	Luphande Boso Nyama	0.36
Kwale/Chigato/1268	Salim Mwero Boso	1.33
Kwale/Chigato/1277	Ngome Mmbetsa	1.32
Kwale/Mazeras/1103	Vungwe Ndegwa Vungwe	2.57
Kwale/Mazeras/1112	Njera Vungwe Ndegwa	0.57
Kwale/Mazeras/1125	Malau Ndegwa	5.55
Kwale/Mazeras/1115	Bora Mjera Vungwe	0.41
Kwale/Mazeras/409	Mkuta Nyawa	0.99
Kwale/Chigato/23	Ramadhan Jira Mwadalu	0.13
Kwale/Chigato/1085	Huduma Mugandi Mwanzara	1.08
Kwale/Chigato/1084 Kwale/Chigato/1083	Seleman Nyebwe Mwanzara Mchande Mwanzara	0.66 2.16
Kwale/Chigato/1082	Nyebwe Chirapho Nyebwe	1.09
Kwale/Chigato/1081	Mwanzara Nyamawi Nyebwe	0.39
Kwale/Chigato/1088	Mwanzara Yama Nyawa Nyebwe	0.63
Kwale/Chigato/1079	James Ndongoi Mwanguze	4.31
		

Parcel Number	Registered Owner	Acquired Area (Ha)
Kwale/Chigato/980	Rai Mdune	7.46
Kwale/Mazeras/1164	Patrick Daba Katana	0.60
Kwale/Mazeras/1287	TBD	1.78
Kwale/Mazeras/1189-1	TBD	2.44

ADDENDUM

	T	,
Parcel No	Registered Owner	Area Acqd. (Ha)
Kwale/Mazeras/1200	Bekalu Tsuma	1.29
Kwale/Mazeras/1528	TBD	0.03
Kwale/Mazeras/367 Kwale/Mazeras/313	TBD Mwero Kazungu Bongo	0.12
Kwale/Mazeras/1195	Abeid Chikoko	0.03
Kwale/Mazeras/237	Mangale Maundu	0.10
12.1.410.114110141014101	Mwamwero	
Kwale/Mazeras/1223	Ngoka Bongo	0.32
Kwale/Mazeras/109	Rama Karisa Lugo	0.06
Kwale/Mazeras/414	Njira Mrabu Chirunga	0.20
Kwale/Mazeras/1193	Mkala Mwero	0.24
Kwale/Mazeras/1199 Kwale/Mazeras/350	Kongo Bekalu Omar Ndao Mgandi	0.50 0.85
Kwale/Mazeras/550	Mohamed Buru Mgandi	0.85
Kwale/Mazeras/243	Chiti Chombo Nyawa	0.05
Kwale/Mazeras/1218	Ndeto Ndoro Ndeto	0.54
Kwale/Mazeras/90	Zuma Mgandi	0.21
Kwale/Mazeras/217	Tsuma Zuma Tsuma	0.33
Kwale/Mazeras/179	Chengoni Chirapho	0.33
P1-04	Mugunya	2.52
Kwale/Mazeras/87 Kwale/Mazeras/349	TBD	0.62
Kwale/Mazeras/349 Kwale/Mazeras/175	Gwaya Galuka Gwaya Chengoni Chirapho Mgunya	1.41
Kwale/Mazeras/89	Mwangowa Ngowa Ndoro	0.32
Kwale/Mazeras/227	Edward Chigumba	1.21
Kwale/Mazeras/348	Abeid Chikoko Kinangu	0.52
Kwale/Mazeras/156	Mwaidi Bondo Kazungu	0.49
Kwale/Mazeras/229	Abedi Kikoko Kinangu	2.27
Kwale/Mazeras/417	Njira Mrabu Chirunga	0.42
Kwale/Mazeras/336	Ndoa Annest Mangale Elija	1.08
Kwale/Mazeras/405	Juma Kupata Nzingo Mwagago Chirunga	1.43
Kwale/Mazeras/1144	Salim Tsuma Kombo	0.65
Kwale/Mazeras/340	Kaseje Mbovu Chirongo	0.54
Kwale/Mazeras/333	Ali Salim Tembe Bejira	1.69
Kwale/Mazeras/996	Nzole Mzungu	2.59
Kwale/Mazeras/173	Ali Ndongoi Chirapho	1.84
Kwale/Mazeras/346	Chalse Mvuu Tungwa	2.85
Kwale/Mazeras/113	TBD	1.75
Kwale/Mazeras/171 Kwale/Mazeras/139	Mkala Mwero Mangale Ann Mwaka Jackson	0.24 0.77
Kwale/Mazeras/352	Dama Mwadze Kirungo	11.23
Kwale/Mazeras/337	Mgandi Ali Mrima Mgandi	1.27
	Ali Mrisa	
Kwale/Mazeras/378	Mwero Kazungu Bongo	0.85
Kwale/Mazeras/239	Mangale Maundu	0.48
Provide Difference 1445	Mwamwero	
Kwale/Mazeras/446 Kwale/Mazeras/833	Dzomba Kinangu John Mwero Shanga Mbuli	0.74
Kwale/Mazeras/339	Kaseje Chovu Chirongo	1.60 0.49
Kwale/Mazeras/419	Samuel Chondo Dzombo	0.49
Kwale/Mazeras/176	Benganga Chirapho	3.17
	Mungunya	- ·
Kwale/Mazeras/831	Mbwana Juma Ndomo	3.30
Kwale/Mazeras/335	Josphat Mgandi Malembi	2.07
Kwale/Mazeras/177	Yama Chirapho Mugunya	2.40
Kwale/Mazeras/88 Kwale/Mazeras/1075	Hilda Mbeyu Ngwena Kombo Maundu	0.22
IN Wale/Iviazelas/10/3	Mwamwero	0.68
Kwale/Mazeras/838	Nzingo Mwagao Chirunga	0.20
Kwale/Mazeras/827	Mwamodi Mzungu Geu	0.60
Kwale/Mazeras/1237	Fondo Saniti Fondo	0.94
Kwale/Mazeras/835	Julo Ndor Chaka	1.85
Kwale/Mazeras/412	Mwero Chirunga Bongo	0.34
Kwale/Mazeras/424	Chondo Kombo Chidoti	0.97
Kwale/Mazeras/1196	Mkuta Nyawa	0.91

,	·	
Parcel No	Registered Owner	Area Acqd. (Ha)
Kwale/Chigato/1341	Jira Shera Mbovu	0.05
Kwale/Chigato/1009	Tsuma Mtaita Mwanzije	1.21
Kwale/Chigato/1351	Chongongwe Mwamose Nyawa	2.74
Kwale/Mazeras/480	TBD	1.23
Kwale/Mazeras/476	Greenbelt Logistics	4.58
Kwale/Mazeras/513	Mwanzamba Mupate	0.11
Kwale/Mazeras/518	Mwanzamba Mupate	0.26
Kwale/Mazeras/948	Mwanzamba Mpate	0.38
Kwale/Mazeras/516 Kwale/Mazeras/514	Zuma Chimvatsi Ndegwa Bendaro Chimvatsi	0.49
Kwale/Mazeras/489	Mwambire Haranga	0.72
	Mwambire	
Kwale/Mazeras/947	Ndegwa Bendaro Bekombo	0.75
Kwale/Mazeras/964	Chimvatsi Bendaro Chimvatsi	0.82
Kwale/Mazeras/949	Chimvatsi Bendaro Chimvatsi	0.98
Kwale/Mazeras/517	Mwanzamba Chiti Beja	1.02
Kwale/Mazeras/1248	Kazikazi Mbovu Ndinde	0.11
Kwale/Mazeras/621	Fulugani Women Group	0.14
Kwale/Mazeras/515	Hamisi Maunga Bekombo	1.18
Kwale/Mazeras/967	Chitibwa Chimvatsi Chitibwa	1.19
Kwale/Mazeras/596	Umazi Ndinde Tungwa	0.99
Kwale/Mazeras/963	Chandango Mwagwabi	0.99 1.27
	Chandango	
Kwale/Mazeras/526	Meri Ndegwa Kombo	1.58
Kwale/Mazeras/965	Mgandi Saidi Mwagwabi	1.83
Kwale/Mazeras/512	Chimvatsi Maunga	2.46
Kwale/Mazeras/945 Kwale/Mazeras/488	Kombo Ndegwa Kombo Haranga Mwambire Mlala	2.61
Kwale/Mazeras/488 Kwale/Mazeras/527	Zuma Kweche Mwambodze	3.32
Kwale/Mazeras/247	TBD	3.43
Kwale/Mazeras/511	Mgala Swleh	0.18
Kwale/Mazeras/310	Chaka Kajoli Nahera	0.04
Kwale/Mazeras/165	TBD	0.07
Kwale/Mazeras/235	Mbati Wambui	0.10
Kwale/Mazeras/110	Beja Matano	0.16
Kwale/Mazeras/997 Kwale/Mazeras/163	Mkambe Mzungu Mzungu Mwangombe	0.89
	Hamisi	
Kwale/Mazeras/1041	Mangale Mwero	0.16
Kwale/Mazeras/1048	Mwatela Mbui	1.29
Kwale/Mazeras/829 Kwale/Mazeras/1073	Nicholus Kombo Kajoli	0.09
Kwale/Mazeras/418	Elvis Kazungu Bongo Mwamodi Mzungu Geu	0.11
Kwale/Mazeras/111	TBD	1.92
Kwale/Mazeras/1046	Mwamodi Mzungu	1.14
Kwale/Mazeras/1047	Kitumbo Mzungu Kitumbo	1.90
Kwale/Mazeras/170	Mrinzi Ngome Mangale	0.11
Kwale/Mazeras/825	Njira Mrabu Kazungu	0.15
Kwale/Mazeras/138	Mwaidi Bondo Kazungu	0.21
Kwale/Mazeras/316	Mwero Kazungu Bongo	0.25
Kwale/Mazeras/112 Kwale/Mazeras/219	TBD Mkala Mwero	1.89
Kwale/Mazeras/219 Kwale/Chigato/1326	Yama Kusua Mwamose	0.33
Kwale/Chigato/1328	Hasan Mamvula Nyawa	6.76
Kwale/Chigato/1108	Kutoka Gananza Mvungu	1.21
Kwale/Chigato/1092	Mgandi Nyawa Nyebwe	1.33
Kwale/Chigato/1395	Mbarak Mwatsahu	4.05
	Banju,Chigamba Banju Mgalla,Salim Mambo	
	Banju,	
Kwale/Chigato/1117	Ganadza Mvungu Mwenda	0.76
Kwale/Chigato/1091	Jabir Nyota Mgunya	0.38
Kwale/Chigato/1397	Yawa Kusua Mwamose	0.90
Kwale/Chigato/1133 Kwale/Chigato/1330	Mwawani Mvungu Mwenda Ndurya Nganyawa Mkamba	1.77
Kwale/Chigato/1330 Kwale/Chigato/1340	Jira Shera Mbovu	1.48
Kwale/Chigato/1346	Katembe Gwama Mgandi	0.78
Kwale/Mazeras/795	Mchanjo Abdalla Mwaidze	1.19
Kwale/Mazeras/778	TBD	0.06

Parcel No	Registered Owner	Area Acqd. (Ha,
Kwale/Mazeras/748	Kutwenya Nyondo	0.07
Vyvolo/Magagaga/422	Chitumbo TBD	0.03
Kwale/Mazeras/433 Kwale/Mazeras/769	Kwale County Council	0.03
Kwale/Mazeras/765	Mbiza Kutwenya Mbiza	0.07
Kwale/Mazeras/994	TBD	0.07
Kwale/Mazeras/767	Mwaka Ndungu Nyondo	1.15
Kwale/Mazeras/450	Ali Besada Mahembo Medza Mumbo Nuru Juma	0.56
Kwale/Mazeras/779	Besada TBD	0.72
Kwale/Mazeras/449	Mumba Jole Mumba	0.67
Kwale/Mazeras/1309	TBD	1.07
Kwale/Mazeras/435	Mchanjo Abdhala Mwaidze	0.23
Kwale/Mazeras/688	Mwamose Mngare Benyama	0.25
Kwale/Mazeras/993	Benson Dziwe Nzole	1.07
Kwale/Mazeras/757	Juma Chengo Kombo	0.55
Kwale/Mazeras/673	Chigungu James Benjoma Panga	0.98
Kwale/Mazeras/804	Emmanuel Mbiza Sita	0.97
Kwale/Mazeras/780	Chizi Tsuma Rai	0.99
Kwale/Mazeras/764	Mupa Ndemi Chang'oka	3.04
Kwale/Mazeras/793	Saum Panga Kwale	0.08
Kwale/Mazeras/763	Sadiki Juma Mwandeme	3.32
Kwale/Mazeras/663	Kutwenya Nyondo Kitumbo	0.10
Kwale/Mazeras/669 Kwale/Mazeras/664	Jane Chizi Mshamba Mtuku Nyondo Kitumbo	0.14
Kwale/Mazeras/668	Heri Ngua Ndeme	0.24
Kwale/Mazeras/794	Morris Chitumbo Mungaro	0.15
Kwale/Mazeras/662	Mgandi Nyondo Kitumbo	0.18
Kwale/Mazeras/816	Rama Sita Mzungu	0.44
Kwale/Mazeras/459	Henry Martin Ndeme	0.81
Kwale/Mazeras/786	Mchanjo Abdalla Mwaidze	0.75
Kwale/Mazeras/1244	Musa Chang'oka Ndeme Peter Bekarisa Mumba	0.67
Kwale/Mazeras/677 Kwale/Mazeras/761	Chiria Geu Bechangoka	0.43
Kwale/Mazeras/798	Chiria Tuku Mbiza	0.40
Kwale/Mazeras/1305	TBD	0.85
Kwale/Mazeras/641	Mganga Kombo Kiberya	0.92
Kwale/Mazeras/797	Kombe Benzimo Tsoelung'anzi	0.77
Kwale/Mazeras/733	Malau Nyawa Malau	1.13
Kwale/Mazeras/686	TBD	0.59
Kwale/Mazeras/665	Mgandi Kaku Mgandi	1.22
Kwale/Mazeras/755	TBD	0.44
Kwale/Mazeras/742	Mutuku Nyondo Kitumbo	1.94
Kwale/Mazeras/758	Juma Chengo Kombo Chitumbo Tuku Mbiza	0.51
Kwale/Mazeras/784 Kwale/Mazeras/1241	Henry Becha Bmbizah	3.04
Kwale/Mazeras/656	Nzai Mumba Chigungu	2.60
Kwale/Mazeras/730	Mgandi Mbovu Ndinde	2.65
Kwale/Mazeras/740	Akili Lunganzi Akili	1.99
Kwale/Mazeras/647	Chigamba Pukwa Shera	1.67
Kwale/Mazeras/753	Bwaku Geu Bechangoka	1.79
Kwale/Mazeras/1251	Gibson Chiwaya Mwanguma	0.94
Kwale/Mazeras/759	Mgandi Mzungu Mgandi	4.77
Kwale/Mazeras/731 Kwale/Mazeras/1304	Ndinde Mbovu Mwagongo TBD	1.93 2.80
Kwale/Mazeras/756	Nzai Mumba Chigungu	0.81
Kwale/Mazeras/1226	George Onyango Waya	0.65
Kwale/Mazeras/792	Sadiki Juma Mwandeme	0.07
Kwale/Mazeras/670	Mwaka Mdungu Nyondo	0.19
Kwale/Mazeras/747	Mbodze Nyondo Chitumbo	0.20
Kwale/Mazeras/684	TBD	0.27
Kwale/Mazeras/434	Mgandi Mshamba Chitumbo	
Kwale/Mazeras/659	Mganga Kombo Kiberya Mary Henry Sita	0.39
Kwale/Mazeras/666 Kwale/Mazeras/750	Mbiza Kutwenya Mbiza	0.47
LETT GLO, ITTGLED GS/ / JO	Nzingo Mgunya Nyota	0.52
Kwale/Mazeras/678		1
Kwale/Mazeras/678 Kwale/Mazeras/667	Mlongo Reza	0.63
Kwale/Mazeras/667 Kwale/Mazeras/667 Kwale/Mazeras/960 Kwale/Mazeras/675	Mlongo Reza Mgandi Muzungu Mgandi Kombo Benzimo	0.63 0.66 0.78

D 111	D ' 1 10	A A I (II)
Parcel No	Registered Owner	Area Acqd.(Ha)
Kwale/Mazeras/851	Sadiki Juma Mwandeme	0.83
Kwale/Mazeras/1243 Kwale/Mazeras/651	Karisa Mwaidze Mbae Mgandi Mganga Kiberya	1.24
Kwale/Mazeras/1245	Tuku Nyondo Kitumbo	3.16
Kwale/Mazeras/1242	Nyondo Nyondo Chitumbo	9.55
Kwale/Mazeras/737	Mambo Mgandi Shera	3.48
Kwale/Mazeras/744	Mgandi Mzungu Mgandi	4.41
Kwale/Mazeras/682	Akili Chipitu Gube	0.79
Kwale/Mazeras/680	Akili Kalole Mwanguwa	3.86
Kwale/Mazeras/739	Chipitu Akili Lunganzi	3.24
Kwale/Mazeras/738	Mwamose Mngare	3.12
	Benyama	
Kwale/Mazeras/649	Harisson Nganyawa Joto	2.57
Kwale/Mazeras/660	Mgandi Buru Mgandi	3.12
Kwale/Mazeras/749 Kwale/Mazeras/652	Nyondo Changoka Mbiza	0.95
Kwale/Mazeras/052 Kwale/Mazeras/760	Akili Lunganzi Akili Kahatswa Geu Mbiza	1.82
Kwale/Mazeras/782	Fundi Kombe	0.74
Kwale/Mazeras/672	Alice Kajumwa Kisima	0.74
Kwale/Mazeras/072	Mwambu	0.70
Kwale/Mazeras/785	Mwakaba Nelson	0.70
	Mwang'ombe	
Kwale/Mazeras/671	Baraka Chengo Nyawa	2.52
Kwale/Mazeras/658	Nzingo Mgunya Nyota	1.21
Kwale/Mazeras/655	Peter Bekarisa Mumba	2.78
Kwale/Mazeras/654	Ali Chipitu Akili	2.01
Kwale/Mazeras/676	Peni Kumbe Benzimo	1.97
Kwale/Mazeras/650	Nyae Joto Nganyawa	1.55
Kwale/Mazeras/657	Chipitu Akili Lunganzi	0.34
Kwale/Mazeras/762	Hamis Geu	1.31
Kwale/Mazeras/781	Mnyazi Shanga Sita	0.92
Kwale/Mazeras/783	Mary Henry Sita	0.79
Kwale/Mazeras/998	Betha Robert Sanga Hamisi Geu	0.10
Kwale/Mazeras/604 Kwale/Mazeras/1178	Heri Mamboga	0.10
Kwale/Mazeras/687	Akili Lunganzi Akili	0.42
Kwale/Mazeras/791	Mgandi Nyondo Kitumbo	0.06
Kwale/Mazeras/850	Kadii Mbiza Chitumbo	0.04
Kwale/Chigato/964	TBD	3.00
Kwale/Chigato/970-1	TBD	3.62
Kwale/Chigato/995	Meri Mtsunga Meri	1.02
Kwale/Chigato/1001	Mchemvula Mtaita	1.11
Kwale/Chigato/1002	Mwanzije Mtaita Mwanzije	0.76
Kwale/Chigato/1003	Karome Meri Mwayama	0.66
Kwale/Chigato/1198	Luphande Boso Nyama	2.91
Kwale/Chigato/1199	Ngome Mwachiti	0.29
Kwale/Chigato/1200	Luphande Boso Nyama	0.31
Kwale/Chigato/1201	Luphande Boso Nyama	0.31
Kwale/Chigato/1202	Luphande Boso Nyama	0.37
Kwale/Chigato/1204	Luphande Boso Nyama	0.33
Kwale/Chigato/1205 Kwale/Chigato/1206	Chinyawa Mtovu Luphande Boso Nyama	0.24
Kwale/Chigato/1207	Luphande Boso Nyama	0.28
Kwale/Chigato/1208	Luphande Boso Nyama	0.65
Kwale/Chigato/1209	Luphande Boso Nyama	0.30
Kwale/Chigato/1210	Luphande Boso Nyama	0.26
Kwale/Chigato/1211	Luphande Boso Nyama	0.79
Kwale/Chigato/1212	Luphande Boso Nyama	0.66
Kwale/Chigato/1213	Luphande Boso Nyama	1.02
Kwale/Chigato/1215	Luphande Boso Nyama	0.60
Kwale/Chigato/1216	Luphande Boso Nyama	0.48
Kwale/Chigato/1217	Luphande Boso Nyama	0.49
Kwale/Chigato/1218	Luphande Boso Nyama	<u>e</u>
Kwale/Chigato/1219	Luphande Boso Nyama	0.60
		0.54
Kwale/Chigato/1220	Luphande Boso Nyama	
Kwale/Chigato/1221	Lugwe Juma	1.64
Kwale/Chigato/1221 Kwale/Chigato/1222	Lugwe Juma Kadongo Kenya	1.64 4.60
Kwale/Chigato/1221	Lugwe Juma Kadongo Kenya Ambrose Mwanzije	1.64
Kwale/Chigato/1221 Kwale/Chigato/1222 Kwale/Chigato/1242	Lugwe Juma Kadongo Kenya Ambrose Mwanzije Mutsunga	1.64 4.60 0.31
Kwale/Chigato/1221 Kwale/Chigato/1222 Kwale/Chigato/1242 Kwale/Chigato/1266	Lugwe Juma Kadongo Kenya Ambrose Mwanzije Matsunga Mzigo Chikoza Mwero	1.64 4.60 0.31
Kwale/Chigato/1221 Kwale/Chigato/1222 Kwale/Chigato/1242 Kwale/Chigato/1266 Kwale/Chigato/1267	Lugwe Juma Kadongo Kenya Ambrose Mwanzije Mutsunga Mzigo Chikoza Mwero Raphael Mwero Nyota	1.64 4.60 0.31 2.11 1.51
Kwale/Chigato/1221 Kwale/Chigato/1222 Kwale/Chigato/1242 Kwale/Chigato/1266	Lugwe Juma Kadongo Kenya Ambrose Mwanzije Matsunga Mzigo Chikoza Mwero	1.64 4.60 0.31

	1	,
Parcel No	Registered Owner	Area Acqd. (Ha)
Kwale/Chigato/1273	Nyawa Mganda	0.73
Kwale/Chigato/1274	Kasim Ngome Mrinzi	0.57
Kwale/Chigato/1275	Mwinyi Nyota Ngome	0.51
Kwale/Chigato/1276	Rama Ngome	0.56
Kwale/Chigato/1278	Kalimbo Kokoi	1.97
Kwale/Chigato/1279	Luphande Boso Nyama	1.75
Kwale/Chigato/1280	Rama Ngome	1.50
Kwale/Chigato/1281	Mzigo Chikoza Mwero	1.31
Kwale/Chigato/1282	Mwero Mrinzi Mwero	1.54
Kwale/Chigato/1283 Kwale/Chigato/1284	Raphael Mwero Nyota Mwinyi Nyota Ngome	0.83
Kwale/Chigato/1285	Juma Kalimbo Ngome	0.86
Kwale/Chigato/1285	Omar Zuma	0.80
Kwale/Chigato/1287	Hasan Chizo Ngome	0.78
Kwale/Chigato/1288	Said Ngome	0.57
Kwale/Chigato/1289	Idd Ngome	0.62
Kwale/Chigato/1290	Kasim Ngome Mrinzi	0.65
Kwale/Chigato/1290	Rama Ngome,Mwinyi	4.73
K water Chigator 1292	Ngome,Omar Zuma,Kasim	4.73
	Ngome,Salim Ngome	
Kwale/Chigato/1302	Mwanzije Stone Joto	3.17
Kwale/Chigato/1486	Ndegwa Kombo	1.11
Kwale/Chigato/1487	Julius Muzungu	1.11
Kwale/Chigato/1000	Mwanzije Shibe Mwapi	3.32
J	Tungu	
Kwale/Mazeras/553	Simo Shanga	0.58
Kwale/Mazeras/566	Ndoko Wato Mvurya	2.34
Kwale/Mazeras/569	Juma Rashid Shanga	1.07
Kwale/Mazeras/572	Abdulrahman Kimani	1.05
	Kabilia	
Kwale/Mazeras/573	Nzole Shanga Deme	1.15
Kwale/Mazeras/583	Harison Kitumbo Shanga	1.38
Kwale/Mazeras/796	Jumaa Kitumbo Mng'aro	0.85
Kwale/Mazeras/805	Munyeki Self Help Group	0.56
Kwale/Mazeras/563	Ngala Chitumbo Ndeme	0.24
Kwale/Chigato/1303	Festus Ziro Wenje	0.61
Kwale/Chigato/1307	Chengo Mganga	1.74
Kinango/Bofu/570	Ndolo Chaka	1.19
Kinango/Bofu/480	Nyevu Mbeja Mbetsa	3.59
Kinango/Bofu/573 Kinango/Bofu/572	Charles Kombo Kazungu	1.36
Kinango/Bofu/1656	Charles Kombo Kazungu Japhet Chigodi Rai	1.10
Kinango/Bofu/2649	Jeffa Ndegwa Kombe	2.54
Kinango/Bofu/2049 Kinango/Bofu/577	Joseph Ngoa Mwanune &	0.15
Killango/Bora/5//	Japhet Chigodi Rai	0.15
Kwale/Mazeras/143	Mkuba Kitumbo Mng'aro	0.41
Kwale/Mazeras/592	Idi Munga Saidi	0.47
Kwale/Mazeras/590	Matano Said Mohmood	0.54
Kwale/Mazeras/591	Ndegwa Said Makelele	0.22
Kwale/Mazeras/804-1	Emmanuel Mbiza Sita	1.60
Kwale/Mazeras/1104	Mangale Ndegwa Vungwe	1.26
Kwale/Mazeras/561	Pefa Church Fulugani	0.25
Kwale/Mazeras/562	Fulugani Full Primary	3.37
	School	
Kwale/Mazeras/587	Mgandi Ngala Kitumbo	1.08
Kwale/Mazeras/598	Juma Mbovu Ndinde	0.85
Kwale/Mazeras/602	Samuel Alex Mangale	0.30
Kwale/Mazeras/968	Jumaa Mbovu Ndinde	0.38
Kwale/Mazeras/1152	Suleman Ahmed Ali	2.50
V	Mohammed	205
Kwale/Mazeras/1166	Mjeni Kazungu Ngoa	2.85
Kwale/Mazeras/1190 Kwale/Mazeras/1288	Mgandi Buru Mgandi Bertha Joseph Dena	0.69
Kwale/Mazeras/1289	Janet Mkunza Kitula	0.93
AN WAICHMAZCIAS/ 1409	Journal Winding Mittild	1 0.34

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

Dated the 4th November, 2020.

GERSHOM OTACHI BW'OMANWA,

PTG/972/20-21

Chairman, National Land Commission.

GAZETTE NOTICE No. 9175

THE LAND ACT

(No. 6 of 2012)

MWACHE MULTIPURPOSE DAM PROJECT

INQUIRY

IN PURSUANCE of the Land Act No. 6 of 2012 Part VIII and further to Gazette Notice Nos. 8986 of 2018, 6554 and 6555 of 2020, the National Land Commission on behalf of the Ministry of Water, Sanitation and Irrigation gives notice that inquiry to hear claims to compensation for interested parties in the land required for the construction of Mwache Multipurpose Dam Project in Kwale County shall be held on the date and place shown below.

SCHEDULE

Parcel No.	Registered Owner	Area Acquired (Ha)
Kasemeni chief's offic	e on Thursday, 26th November a.m.	·, 2020 from 9.30
Kwale/Chigato/971	Keke Jumaa Mwango	1.11
Kwale/Mazeras/181	Mwamose Chirapho	0.02
Kwale/Mazeras/1142	Mkuta Nyawa	0.02
Kwale/Mazeras/180	TBD	0.07
Kwale/Mazeras/429	Bongo Chirunga Bongo	0.09
Kwale/Mazeras/332	Ali Salim Tembe Bejira	1.15
Kwale/Mazeras/228	Kivenyo Mrinzi Mwero	3.11
Kwale/Mazeras/230	Juma Kazungu Chikoko	0.95
Kwale/Mazeras/172	Mwamose Chirapho	2.26
Kwale/Mazeras/338	Chalse Mvuu Tungwa	0.11
Kwale/Mazeras/843	Nzole Mzungu Kitumbo	3.53
Kwale/Mazeras/427	Hamisi Kinangu John	1.05
Kwale/Mazeras/150	Mwamvula Kazungu Bongo	0.78
Kwale/Mazeras/415	Bongo Mrabu Chirunga	0.59
Kwale/Mazeras/342	Mambo Nduto Gwarna	2.00
Kwale/Mazeras/343	Chizi Mwadalu Mbovu	3.77
Kwale/Mazeras/360	Nzole Mzungu Katambo	3.33
Kwale/Mazeras/345	Mashaka Kingulu Nduto	1.35
Kwale/Mazeras/344	Katembe Kirongo	3.66
Kwale/Mazeras/354	Mbovu Mwadzi Samuel	3.42
Kwale/Mazeras/334	Mwadzaya Mgandi	1.77
Kwale/Mazeras/341	Eunice Mugure Ngatheru	1.02
Kwale/Mazeras/353	Chizi Mwadalu Mbovu	0.76
Kwale/Mazeras/174	Mgunya Chirapho Yama	0.99
Kwale/Mazeras/232	Kivenyo Mrinzi Mwero	80.0
Kwale/Mazeras/224	Kivenyo Mrinzi Mwero	0.25
Kwale/Mazeras/376	Mwaru Kazungu Bongo	0.30
Kwale/Mazeras/1090	Mrambu Chirunga Bongo	0.50
Kwale/Mazeras/347	Ezekiel Ndao Mgandi	3.77
Kwale/Mazeras/1194	Mangale Chikoko	0.74
Kwale/Mazeras/832	Mukala Shanga Mbuli	2.69
Kwale/Mazeras/876	Kivenyo Mrinzi Mwero	0.87
Kwale/Chigato/1323	Yama Kusua Mwamose	0.96
Kwale/Chigato/1319	Yama Kusua Mwamose	2.23
Kwale/Chigato/1294	Mwandoro Mgandi Mbovu	2.68
Kwale/Chigato/1328	Ngandu Nyamawi Mkamba	1.50
Kwale/Mazeras/501	Mgandi Mbovu Ndinde	0.0022
Kwale/Mazeras/1150 Kwale/Mazeras/498	Mwanzije Buru Mgandi Mdzomba Mwamlongo Ngala	3.39 0.21
Kwale/Mazeras/502	Kazikazi Mbovu Ndinde	1.73
Kwale/Mazeras/494	Nyae Mrisa Ngelegwa	1.75
Kwale/Mazeras/1093	Mundu Beja Mwamlongo	3.38
K Water Wazer as 1075	Mgandi Beja Mwamlongo	3.30
	Shoka Beja Mwamlongo	
	Mwamlongo Beja)
	Mwamlongo Kaminde Beja	
	Mwamlongo	
Kwale/Mazeras/1176	Mwandoro Dete	0.19
Kwale/Mazeras/618	Mambo Tungwa Shera	0.08
Kwale/Mazeras/617	Mwagongo Mbovu Ndinde Mgandi Mbovu Ndinde	0.77
Kwale/Mazeras/619	Mwagongo Mbovu Ndinde	4.05
Kwale/Mazeras/593	Ndinde Mbovu Ndinde	1.74

Parcel No.	Registered Owner	Area Acquired
V1-04/620	Maandi Mhaan Ndinda	(Ha)
	Mgandi Mbovu Ndinde Shera Mbovu Ndinde	0.47
	Mambo Tungwa Shera Juma Mbovu Ndinde	0.47
	Juma Mbovu Ndinde	1.99
Kwale/Mazeras/1103	Vungwe Ndegwa Vungwe	2.57
	Njera Vungwe Ndegwa	0.57
	Malau Ndegwa	5.55
	Bora Mjera Vungwe	0.41
Kwale/Mazeras/409	Mkuta Nyawa	0.99
Kwale/Mazeras/480	TBD	1.23
Kwale/Mazeras/476	Greenbelt Logistics	4.58
Kwale/Mazeras/513	Mwanzamba Mupate	0.11
Kwale/Mazeras/518	Mwanzamba Mupate	0.26
Kwale/Mazeras/948	Mwanzamba Mpate	0.38
Kwale/Mazeras/516	Zuma Chimvatsi	0.45
Kwale/Mazeras/514	Ndegwa Bendaro Chimvatsi	0.49
Kwale/Mazeras/489	Mwambire Haranga Mwambire	0.72
Kwale/Mazeras/947	Ndegwa Bendaro Bekombo	0.75
	ice on Friday, 27th November a.m.	, 2020 from 9.30
Kwale/Mazeras/964	Chimvatsi Bendaro	0.82
Kwale/Mazeras/949	Chimvatsi Chimvatsi Bendaro	0.98
	Chimvatsi	
Kwale/Mazeras/517	Mwanzamba Chiti Beja	1.02
Kwale/Mazeras/1248	Kazikazi Mbovu Ndinde	0.11
Kwale/Mazeras/621	Fulugani Women Group	0.14
Kwale/Mazeras/515 Kwale/Mazeras/967	Hamisi Maunga Bekombo Chitibwa Chimvatsi Chitibwa	1.18
Kwale/Mazeras/596	Umazi Ndinde Tungwa	0.99
Kwale/Mazeras/963	Chandango Mwagwabi Chandango	1.27
Kwale/Mazeras/526	Meri Ndegwa Kombo	1.58
		1.83
Kwale/Mazeras/965 Kwale/Mazeras/512	Mgandi Saidi Mwagwabi Chimvatsi Maunga	2.46
Kwale/Mazeras/945	Kombo Ndegwa Kombo	2.61
Kwale/Mazeras/488	Haranga Mwambire Mlala	2.63
Kwale/Mazeras/527	Zuma Kweche Mwambodze	3.32
Kwale/Mazeras/247	TBD	3.43
Kwale/Mazeras/511	Mgala Swleh	0.18
Kwale/Mazeras/553	Simo Shanga	0.18
Kwale/Mazeras/566		2.34
Kwale/Mazeras/569	Ndoko Wato Mvurya	1.07
Kwale/Mazeras/572	Juma Rashid Shanga Abdulrahman Kimani Kabilia	1.05
Kwale/Mazeras/573	Nzole Shanga Deme	1.15
Kwale/Mazeras/583	Harison Kitumbo Shanga	1.13
Kwale/Mazeras/383 Kwale/Mazeras/796	Jumaa Kitumbo Mng'aro	0.85
Kwale/Mazeras/805	Munyeki Self Help Group	0.85
Kwale/Mazeras/563	Ngala Chitumbo Ndeme	0.24
Kwale/Mazeras/143	Mkuba Kitumbo Mng'aro	0.41
Kwale/Mazeras/592	Idi Munga Saidi	0.47
Kwale/Mazeras/590	Matano Said Mohmood	0.54
Kwale/Mazeras/591	Ndegwa Said Makelele	0.22
Kwale/Mazeras/804-1		1.60
Kwale/Mazeras/1104	Mangale Ndegwa Vungwe	1.26
Kwale/Mazeras/561	Pefa Church Fulugani	0.25
Kwale/Mazeras/562	Fulugani Full Primary School	3.37
	Mgandi Ngala Kitumbo	1.08
Kwale/Mazeras/587		
Kwale/Mazeras/587 Kwale/Mazeras/598	Juma Mbovu Ndinde	1 0.63
Kwale/Mazeras/598	Juma Mbovu Ndinde	0.85
Kwale/Mazeras/598 Kwale/Mazeras/602	Juma Mbovu Ndinde Samuel Alex Mangale	0.30
Kwale/Mazeras/598	Juma Mbovu Ndinde Samuel Alex Mangale Jumaa Mbovu Ndinde Suleman Ahmed Ali	
Kwale/Mazeras/598 Kwale/Mazeras/602 Kwale/Mazeras/968 Kwale/Mazeras/1152	Juma Mbovu Ndinde Samuel Alex Mangale Jumaa Mbovu Ndinde Suleman Ahmed Ali Mohammed	0.30 0.38 2.50
Kwale/Mazeras/598 Kwale/Mazeras/602 Kwale/Mazeras/968 Kwale/Mazeras/1152 Kwale/Mazeras/1164	Juma Mbovu Ndinde Samuel Alex Mangale Jumaa Mbovu Ndinde Suleman Ahmed Ali Mohammed Patrick Daba Katana	0.30 0.38 2.50
Kwale/Mazeras/598 Kwale/Mazeras/602 Kwale/Mazeras/968 Kwale/Mazeras/1152 Kwale/Mazeras/1164 Kwale/Mazeras/1166	Juma Mbovu Ndinde Samuel Alex Mangale Jumaa Mbovu Ndinde Suleman Ahmed Ali Mohammed Patrick Daba Katana Mjeni Kazungu Ngoa	0.30 0.38 2.50 0.60 2.85
Kwale/Mazeras/598 Kwale/Mazeras/602 Kwale/Mazeras/968 Kwale/Mazeras/1152 Kwale/Mazeras/1164	Juma Mbovu Ndinde Samuel Alex Mangale Jumaa Mbovu Ndinde Suleman Ahmed Ali Mohammed Patrick Daba Katana	0.30 0.38 2.50

Parcel No.	Registered Owner	Area Acquired (Ha)
Kwale/Mazeras/1289	Janet Mkunza Kitula	0.32
Kwale/Mazeras/1189-		2.44
1		_
Kwale/Mazeras/795	Mchanjo Abdalla Mwaidze	1.19
Kwale/Mazeras/105	Chibonga Madenge Jumaa	0.83
Kasemeni Chief's Offi	ce on Tuesday, 1st December, a.m.	2020 from 9.30
Kwale/Mazeras/153	Mchemvula Mwero Mangale Mrinzi Mrinzi Mangale	0.24
Kwale/Mazeras/1187	Nzole Mzungu Kitumbo	5.01
Kwale/Mazeras/152	Mangale Ngome Mangale	0.16
	Mwero Mangale Ngome	
V1-04	Mwachiti Mangale Ngome TBD	1.86
Kwale/Mazeras/646 Kwale/Mazeras/310	Chaka Kajoli Nahera	0.04
Kwale/Mazeras/165	TBD	0.07
Kwale/Mazeras/235	Mbati Wambui	0.10
Kwale/Mazeras/110	Beja Matano	0.16
Kwale/Mazeras/997	Mkambe Mzungu	0.89
Kwale/Mazeras/163	Mzungu Mwangombe Hamisi	1.10
Kwale/Mazeras/1041	Mangale Mwero	0.16
Kwale/Mazeras/1048	Mwatela Mbui	1.29
Kwale/Mazeras/829	Nicholus Kombo Kajoli	0.09
Kwale/Mazeras/1073	Elvis Kazungu Bongo	0.11
Kwale/Mazeras/418 Kwale/Mazeras/111	Mwamodi Mzungu Geu TBD	1.92
Kwale/Mazeras/1046	Mwamodi Mzungu	1.14
Kwale/Mazeras/1047	Kitumbo Mzungu Kitumbo	1.90
Kwale/Mazeras/170	Mrinzi Ngome Mangale	0.11
K wale/Mazeras/825	Njira Mrabu Kazungu	0.15
Kwale/Mazeras/138	Mwaidi Bondo Kazungu	0.21
Kwale/Mazeras/316	Mwero Kazungu Bongo	0.25
Kwale/Mazeras/112 Kwale/Mazeras/219	TBD Mkala Mwero	0.33
Kwale/Mazeras/441	Chiphenyo Zuma Chombo	0.05
Kwale/Mazeras/773	Mwageu Mutuku Nyondo	0.09
Kwale/Mazeras/774	Chiria Tuku Mbiza	0.13
Kwale/Mazeras/775	Chitumbo Tuku Mbiza	0.12
Kwale/Mazeras/447	Mwamodi Ndeme Mwamodi	0.46
Kwale/Mazeras/870	Mgandi Kaku Mgandi	0.87 1.37
Kwale/Mazeras/226	Gibson Chiwaya Mwanguma	1.5/
Kwale/Mazeras/438	Karisa Mwaidze Mbae	0.40
Kwale/Mazeras/766	Mgandi Mzungu Mgandi	12.60
Kwale/Mazeras/745	Mtuku Nyondo Kitumbo	0.24
Kwale/Mazeras/736	Mwanzije Buru Mgandi	1.04
Kwale/Mazeras/685	TBD	0.59
Kwale/Mazeras/683	Mwageu Mutuku Nyondo	0.89
Kwale/Mazeras/752 Kwale/Mazeras/1238	Changoka Mbiza Chitumbo Mgandi Nyondo Chitumbo	2.64
Kwale/Mazeras/741	Kombe Benzimo	4.95
	Tsoelunganzi	
Kwale/Mazeras/679	TBD	2.24
Kwale/Mazeras/681	Mwageu Mutuku Nyondo	0.10
Kwale/Mazeras/609	Chiria Geu Bechangoka	0.15
Kwale/Mazeras/867	Mgandi Nyondo Chitumbo	0.59 5.62
Kwale/Mazeras/729 Kwale/Mazeras/653	Chizi Mbovu Akili Chipitu Gube	0.95
Kwale/Mazeras/754	Changoka Mbiza Chitumbo	0.82
Kwale/Mazeras/732	Bora Nyawa	1.00
Kwale/Mazeras/734	Nyawa Malau	0.87
Kwale/Mazeras/778	TBD	0.06
Kwale/Mazeras/748	Kutwenya Nyondo Chitumbo	
Kasemeni Chief's Offi 9,30 a.m.	ce on Wednesday, 2nd Decemb	per, 2020 from
Kwale/Mazeras/433	TBD	0.03
Kwale/Mazeras/769	Kwale County Council	0.07
Kwale/Mazeras/765	Mbiza Kutwenya Mbiza	0.07
Kwale/Mazeras/994	TBD	0.07
Kwale/Mazeras/767 Kwale/Mazeras/450	Mwaka Ndungu Nyondo Ali Besada Mahembo Medza	0.56
Kwaie/Mazeras/450	Mumbo Nuru Juma Besada	0.50
L		

	<u></u>	r
Parcel No.	Registered Owner	Area Acquired (Ha)
Kwale/Mazeras/779	TBD	0.72
Kwale/Mazeras/449	Mumba Jole Mumba	0.67
Kwale/Mazeras/1309	TBD	1.07
Kwale/Mazeras/435	Mchanjo Abdhala Mwaidze	0.23
Kwale/Mazeras/688	Mwamose Mngare Benyama	0.25
Kwale/Mazeras/993	Benson Dziwe Nzole	1.07
Kwale/Mazeras/757	Juma Chengo Kombo	0.55
K w alc/Mazeras/131	Chigungu Chingu	0.55
Kwale/Mazeras/673	James Benjoma Panga	0.98
Kwale/Mazeras/804	Emmanuel Mbiza Sita	0.97
Kwale/Mazeras/780	Chizi Tsuma Rai	0.99
Kwale/Mazeras/764	Mupa Ndemi Chang'oka	3.04
Kwale/Mazeras/793	Saum Panga Kwale	0.08
Kwale/Mazeras/763	Sadiki Juma Mwandeme	3.32
		0.10
Kwale/Mazeras/663	Kutwenya Nyondo Kitumbo Jane Chizi Mshamba	0.10
Kwale/Mazeras/669		0.14
Kwale/Mazeras/664	Mtuku Nyondo Kitumbo	
Kwale/Mazeras/668	Heri Ngua Ndeme	0.24
Kwale/Mazeras/794	Morris Chitumbo Mungaro	0.15
Kwale/Mazeras/662	Mgandi Nyondo Kitumbo	0.18
Kwale/Mazeras/816	Rama Sita Mzungu	0.44
Kwale/Mazeras/459	Henry Martin Ndeme	0.81
Kwale/Mazeras/786	Mchanjo Abdalla Mwaidze	0.75
Kwale/Mazeras/1244	Musa Chang'oka Ndeme	0.67
Kwale/Mazeras/677	Peter Bekarisa Mumba	0.45
Kwale/Mazeras/761	Chiria Geu Bechangoka	0.77
Kwale/Mazeras/798	Chiria Tuku Mbiza	0.40
Kwale/Mazeras/1305	TBD	0.85
Kwale/Mazeras/641	Mganga Kombo Kiberya	0.92
Kwale/Mazeras/797	Kombe Benzimo	0.77
	Tsoelung'anzi	
Kwale/Mazeras/733	Malau Nyawa Malau	1.13
Kwale/Mazeras/686	TBD	0.59
Kwale/Mazeras/665	Mgandi Kaku Mgandi	1.22
Kwale/Mazeras/755	TBD	0.44
Kwale/Mazeras/742	Mutuku Nyondo Kitumbo	1.94
Kwale/Mazeras/758	Juma Chengo Kombo	0.51
Kwale/Mazeras/784	Chitumbo Tuku Mbiza	0.52
Kwale/Mazeras/1241	Henry Becha Bmbizah	3.04
Kwale/Mazeras/656	Nzai Mumba Chigungu	2.60
Kwale/Mazeras/730	Mgandi Mbovu Ndinde	2.65
Kwale/Mazeras/740	Akili Lunganzi Akili	1.99
Kwale/Mazeras/647	Chigamba Pukwa Shera	1.67
Kwale/Mazeras/753	Bwaku Geu Bechangoka	1.79
Kwale/Mazeras/1251	Gibson Chiwaya Mwanguma	0.94
Kwale/Mazeras/759	Mgandi Mzungu Mgandi	4.77
Kwale/Mazeras/731	Ndinde Mbovu Mwagongo	1.93
	TBD	2.80
Kwale/Mazeras/1304		
Kwale/Mazeras/756	Nzai Mumba Chigungu	0.81
Kwale/Mazeras/1226	George Onyango Waya	0.65
Kwale/Mazeras/792	Sadiki Juma Mwandeme	0.07
Kwale/Mazeras/670	Mwaka Mdungu Nyondo	0.19
Kwale/Mazeras/747	Mbodze Nyondo Chitumbo	0.20
Kwale/Mazeras/684	TBD	0.27
Kwale/Mazeras/434	Mgandi Mshamba Chitumbo	0.30
Kwale/Mazeras/659	Mganga Kombo Kiberya	0.39
Kwale/Mazeras/666	Mary Henry Sita	0.47
Kwale/Mazeras/750	Mbiza Kutwenya Mbiza	0.48
Kwale/Mazeras/678	Nzingo Mgunya Nyota	0.52
Kwale/Mazeras/667	Mlongo Reza	0.63
Kwale/Mazeras/960	Mgandi Muzungu Mgandi	0.66
Kwale/Mazeras/675	Kombo Benzimo	0.78
	Tsoelunganzi	
Kwale/Mazeras/851	Sadiki Juma Mwandeme	0.83
Kwale/Mazeras/1243	Karisa Mwaidze Mbae	1.24
Kwale/Mazeras/651	Mgandi Mganga Kiberya	1.93
Kwale/Mazeras/1245	Tuku Nyondo Kitumbo	3.16
		9.55
Kwale/Mazeras/1242	Nyondo Nyondo Chitumbo	9.55 3.48
Kwale/Mazeras/1242 Kwale/Mazeras/737	Nyondo Nyondo Chitumbo Mambo Mgandi Shera	3.48
Kwale/Mazeras/1242	Nyondo Nyondo Chitumbo	

Damad No	Paristand Owner	Area Acquired
Parcel No.	Registered Owner	(Ha)
Kwale/Mazeras/739	Chipitu Akili Lunganzi	3.24
Kwale/Mazeras/738	Mwamose Mngare Benyama	3.12
Kasemeni Chief's Offi	ce on Thursday, 3rd December a.m.	, 2020 from 9.30
Kwale/Mazeras/649	Harisson Nganyawa Joto	2,57
Kwale/Mazeras/660	Mgandi Buru Mgandi	3.12
Kwale/Mazeras/749	Nyondo Changoka Mbiza	1.99
Kwale/Mazeras/652	Akili Lunganzi Akili Kahatswa Geu Mbiza	0.95 1.82
Kwale/Mazeras/760 Kwale/Mazeras/782	Fundi Kombe	0.74
Kwale/Mazeras/672	Alice Kajumwa Kisima	0.70
	Mwambu	
Kwale/Mazeras/785	Mwakaba Nelson Mwang'ombe	0.70
Kwale/Mazeras/671	Baraka Chengo Nyawa	2.52
Kwale/Mazeras/658	Nzingo Mgunya Nyota	1.21
Kwale/Mazeras/655	Peter Bekarisa Mumba	2.78
Kwale/Mazeras/654	Ali Chipitu Akili	2.01
Kwale/Mazeras/676	Peni Kumbe Benzimo	1.97
Kwale/Mazeras/650 Kwale/Mazeras/657	Nyae Joto Nganyawa	1.55
Kwale/Mazeras/762	Chipitu Akili Lunganzi Hamis Geu	0.34 1.31
Kwale/Mazeras/781	Mnyazi Shanga Sita	0.92
Kwale/Mazeras/783	Mary Henry Sita	0.79
Kwale/Mazeras/998	Betha Robert Sanga	0.25
Kwale/Mazeras/604	Hamisi Geu	0.10
Kwale/Mazeras/1178	Heri Mamboga	0.23
Kwale/Mazeras/687	Akili Lunganzi Akili	0.42
Kwale/Mazeras/791 Kwale/Mazeras/850	Mgandi Nyondo Kitumbo	0,06
Kwale/Chigato/1345	Kadii Mbiza Chitumbo Mwatsahu Gwama Mgandi	0.04
Kwale/Chigato/1344	Chigamba Nyandoro	1.42
I water congutor 15 th	Mgandi, Mwandoro Mgandi	
	Mbovu	
Kwale/Chigato/1347	Dalu Mgandi Mbovu	0.45
Kwale/Chigato/1113 Kwale/Chigato/1107	Mwenda Mvungu Mwenda Mlongo Chengoni	0.63
Kwale/Chigato/1392	Chidzao Mwero Yawa	1.83
Kwale/Chigato/1114	Nzile Mvungu	0.63
Kwale/Chigato/1112	Jumaa Mvungu Mwenda	1.34
Kwale/Chigato/1120	Mwandoro Mgandi Mbovu	0.79
Kwale/Chigato/1116	Mvungu Ganadza Mvungu	1.26
Kwale/Chigato/1126	Nzije Mvungu Mwenda	2.78
Kwale/Chigato/1350 Kwale/Chigato/1110	Wilson Mwamose Kusua Mwawani Myungu	1.76 0.49
Kwale/Chigato/1329	Ngao Mkamba Mwamali	1.39
Kwale/Chigato/1109	Mwenda Mvungu Mwenda	1.08
Kwale/Chigato/23	Ramadhan Jira Mwadalu	0.13
Kwale/Chigato/1085	Huduma Mugandi Mwanzara	1.08
Kwale/Chigato/1084	Seleman Nyebwe Mwanzara	0.66
Kwale/Chigato/1083	Mchande Mwanzara Nyebwe	2.16
Kwale/Chigato/1082 Kwale/Chigato/1081	Chirapho Nyebwe Mwanzara Nyamawi Nyebwe	0.39
Kwaic/Ciligato/1081	Mwanzara	U,39
Kwale/Chigato/1088	Yama Nyawa Nyebwe	0.63
Kwale/Chigato/1079	James Ndongoi Mwanguze	4.31
Kwale/Chigato/980	Rai Mdune	7.46
Kwale/Chigato/1326 Kwale/Chigato/1398	Yama Kusua Mwamose	0.22
Kwale/Chigato/1398 Kwale/Chigato/1108	Hasan Mamvula Nyawa Kutoka Gananza Mvungu	6.76 1.21
Kwale/Chigato/1092	Mgandi Nyawa Nyebwe	1.33
Kwale/Chigato/1395	Mbarak Mwatsahu	4.05
	Banju Chigamba Banju	
Kwale/Chigato/1117	Mgalla Salim Mambo Banju, Ganadza Mvungu Mwenda	0.76
Kwale/Chigato/1091	Jabir Nyota Mgunya	0.76
Kwale/Chigato/1397	Yawa Kusua Mwamose	0.90
Kwale/Chigato/1133	Mwawani Mvungu Mwenda	1.77
Kwale/Chigato/1330	Ndurya Nganyawa Mkamba	1.48
Kwale/Chigato/1340	Jira Shera Mbovu	1.22
Kwale/Chigato/1346	Katembe Gwama Mgandi	0.78
Kwale/Chigato/1303 Kwale/Chigato/1307	Festus Ziro Wenje	0.61
wate/Chigato/1.5U/	Chengo Mganga	1.74

Parcel No.	Registered Owner	Area Acquired
VE 1 24		(Ha)
Kwale/Mazeras/1200 Kwale/Mazeras/1528	Bekalu Tsuma TBD	1.29
Kwale/Mazeras/367	TBD	0.03
Kwale/Mazeras/313	Mwero Kazungu Bongo	0.03
Kwale/Mazeras/1195	Abeid Chikoko	0.10
Kwale/Mazeras/237	Mangale Maundu Mwamwero	0.01
Kwale/Mazeras/1223	Ngoka Bongo	0.32
Kwale/Mazeras/109	Rama Karisa Lugo	0.06
Kwale/Mazeras/414	Njira Mrabu Chirunga	0.20
Kwale/Mazeras/1193	Mkala Mwero	0.24
Kwale/Mazeras/1199	Kongo Bekalu	0.50
Kwale/Mazeras/350	Omar Ndao Mgandi Mohamed Buru Mgandi	0.85
Kwale/Mazeras/243	Chiti Chombo Nyawa	0.05
Kwale/Mazeras/1218	Ndeto Ndoro Ndeto	0.54
Kwale/Mazeras/90	Zuma Mgandi	0.21
Kwale/Mazeras/217	Tsuma Zuma Tsuma	0.33
Kwale/Mazeras/179	Chengoni Chirapho Mugunya	0.33
Kwale/Mazeras/87	TBD	0.62
Kwale/Mazeras/349	Gwaya Galuka Gwaya	1.41
Kwale/Mazeras/175	Chengoni Chirapho Mgunya	1.18
Kwale/Mazeras/89	Mwangowa Ngowa Ndoro	0.32
Kasemeni Chief's Offi a.m.	ce on Friday, 4th December,	, 2020 from 9.30
Kwale/Mazeras/227	Edward Chigumba	1.21
Kwale/Mazeras/348	Abeid Chikoko Kinangu	0.52
Kwale/Mazeras/156	Mwaidi Bondo Kazungu	0.49
Kwale/Mazeras/229 Kwale/Mazeras/417	Abedi Kikoko Kinangu Njira Mrabu Chirunga	2.27 0.42
Kwale/Mazeras/336	Ndoa Annest Mangale Elija	1.08
I Wale/Wale/wale/350	Juma Kupata	1.00
Kwale/Mazeras/405	Nzingo Mwagago Chirunga	1.43
Kwale/Mazeras/1144	Salim Tsuma Kombo	0.65
Kwale/Mazeras/340	Kaseje Mbovu Chirongo	0.54
Kwale/Mazeras/333 Kwale/Mazeras/996	Ali Salim Tembe Bejira	1.69
Kwale/Mazeras/173	Nzole Mzungu Ali Ndongoi Chirapho	2.59 1.84
Kwale/Mazeras/346	Chalse Myuu Tungwa	2.85
Kwale/Mazeras/113		1.75
Kwale/Mazeras/171	Mkala Mwero Mangale	0.24
Kwale/Mazeras/139	Ann Mwaka Jackson	0.77
Kwale/Mazeras/352	Dama Mwadze Kirungo	11.23
Kwale/Mazeras/337	Mgandi Ali Mrima Mgandi Ali Mrisa	1.27
Kwale/Mazeras/378	Mwero Kazungu Bongo	0.85
Kwale/Mazeras/239	Mangale Maundu	0.48
YZ -1-/3-5 11.15	Mwamwero	
Kwale/Mazeras/446	Dzomba Kinangu John	0.74
Kwale/Mazeras/833 Kwale/Mazeras/339	Mwero Shanga Mbuli Kaseje Chovu Chirongo	1.60 0.49
Kwale/Mazeras/419	Samuel Chondo Dzombo	0.48
Kwale/Mazeras/176	Benganga Chirapho	3.17
Kwale/Mazeras/831	Mungunya Mbwana Juma Ndomo	3.30
Kwale/Mazeras/335	Josphat Mgandi Malembi	2.07
Kwale/Mazeras/177	Yama Chirapho Mugunya	2.40
Kwale/Mazeras/88	Hilda Mbeyu Ngwena	0.22
Kwale/Mazeras/1075	Kombo Maundu Mwamwero	0.68
Kwale/Mazeras/838	Nzingo Mwagao Chirunga	0.20
Kwale/Mazeras/827	Mwamodi Mzungu Geu	0.60
Kwale/Mazeras/1237 Kwale/Mazeras/835	Fondo Saniti Fondo Julo Ndor Chaka	0.94 1.85
Kwale/Mazeras/412	Mwero Chirunga Bongo	0.34
Kwale/Mazeras/424	Chondo Kombo Chidoti	0.97
Kwale/Mazeras/1196	Mkuta Nyawa	0.91
Kwale/Chigato/1341	Jira Shera Mbovu	0.05
Kwale/Chigato/1009	Tsuma Mtaita Mwanzije	1.21
Kwale/Chigato/1351	Chongongwe Mwamose Nyawa	2.74
Kwale/Chigato/1203	Luphande Boso Nyama	0.36
Kwale/Chigato/1268	Salim Mwero Boso	1.33

Parcel No.	Registered Owner	Area Acquired (Ha)
Kwale/Chigato/1277	Ngome Mmbetsa	1.32
Kwale/Chigato/964	TBD	3.00
Kwale/Chigato/970-1 Kwale/Chigato/995	TBD Meri Mtsunga Meri	3.62
Kwale/Chigato/1001	Mchemvula Mtaita	1.11
Kwale/Chigato/1002	Mwanzije Mtaita Mwanzije	0.76
Kwale/Chigato/1003	Karome Meri Mwayama	0.66
Kwale/Chigato/1198	Luphande Boso Nyama	2.91
Kwale/Chigato/1199	Ngome Mwachiti	0.29
Kwale/Chigato/1200	Luphande Boso Nyama	0.31
Kwale/Chigato/1201	Luphande Boso Nyama	0.31
Kwale/Chigato/1202	Luphande Boso Nyama	0.37
Kwale/Chigato/1204 Kwale/Chigato/1205	Luphande Boso Nyama Chinyawa Mtovu	0.33
Kwale/Chigato/1206	Luphande Boso Nyama	0.26
Kwale/Chigato/1207	Luphande Boso Nyama	0.28
Kwale/Chigato/1208	Luphande Boso Nyama	0.65
Kwale/Chigato/1209	Luphande Boso Nyama	0.30
Kwale/Chigato/1210	Luphande Boso Nyama	0.26
Kwale/Chigato/1211	Luphande Boso Nyama	0.79
Kwale/Chigato/1212	Luphande Boso Nyama	0.66
Kwale/Chigato/1213	Luphande Boso Nyama	1.02
Kwale/Chigato/1215	Luphande Boso Nyama	0.60
Kwale/Chigato/1216	Luphande Boso Nyama	0.48
Kwale/Chigato/1217 Kwale/Chigato/1218	Luphande Boso Nyama Luphande Boso Nyama	0.49
Kwale/Chigato/1219	Luphande Boso Nyama	0.60
Kwale/Chigato/1220	Luphande Boso Nyama	0.54
Kwale/Chigato/1221	Lugwe Juma	1.64
Kwale/Chigato/1222	Kadongo Kenya	4.60
Kwale/Chigato/1242	Ambrose Mwanzije Mutsunga	0.31
Kwale/Chigato/1266	Mzigo Chikoza Mwero	2.11
Kwale/Chigato/1267	Raphael Mwero Nyota	1.51
Kwale/Chigato/1269	Kalimbo Kokoi	1.51
Kwale/Chigato/1271	Nzaphila Boso	1.38
Kwale/Chigato/1272	Luphande Boso Nyama	7.59
Kwale/Chigato/1273 Kwale/Chigato/1274	Nyawa Mganda Kasim Ngome Mrinzi	0.73 0.57
Kwale/Chigato/1275	Mwinyi Nyota Ngome	0.51
Kwale/Chigato/1276	Rama Ngome	0.56
Kwale/Chigato/1278	Kalimbo Kokoi	1.97
Kwale/Chigato/1279	Luphande Boso Nyama	1.75
Kwale/Chigato/1280	Rama Ngome	1.50
Kwale/Chigato/1281	Mzigo Chikoza Mwero	1.31
Kwale/Chigato/1282	Mwero Mrinzi Mwero	1.54
Kwale/Chigato/1283 Kwale/Chigato/1284	Raphael Mwero Nyota Mwinyi Nyota Ngome	0.83
Kwale/Chigato/1284 Kwale/Chigato/1285	Juma Kalimbo Ngome	0.86
Kwale/Chigato/1286	Omar Zuma	0.78
Kwale/Chigato/1287	Hasan Chizo Ngome	0.85
Kwale/Chigato/1288	Said Ngome	0.57
Kwale/Chigato/1289	Idd Ngome	0.62
Kwale/Chigato/1290	Kasim Ngome Mrinzi	0.65
Kwale/Chigato/1292	Rama Ngome, Mwinyi	4.73
	Ngome,Omar Zuma,Kasim Ngome,Salim Ngome	
Kwale/Chigato/1302	Mwanzije Stone Joto	3.17
Kwale/Chigato/1486	Ndegwa Kombo	1.11
Kwale/Chigato/1487	Julius Muzungu	1.11
Kwale/Chigato/1000	Mwanzije Shibe Mwapi Tungu	3.32
	n Friday, 4th December, 2020	
Kinango/Bofu/570	Ndolo Chaka	1.19
Kinango/Bofu/480	Nyevu Mbeja Mbetsa	3.59
Kinango/Bofu/573 Kinango/Bofu/572	Chaka Kombo Kazungu Charles Kombo Kazungu	1.36
Kinango/Bofu/1656	Japhet Chigodi Rai	1.19
	Jeffa Ndegwa Kombe	2.54
Kinango/Bofu/2649	I Jena Nucewa Kumbe	
Kinango/Bofu/2649 Kinango/Bofu/577	Joseph Ngoa Mwanune &	0.15

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

Dated the 4th November, 2020.

GERSHOM OTACHI BW'OMANWA,

PTG/972/20-21

Chairman, National Land Commission.

GAZETTE NOTICE No. 9176

THE LAND ACT

(No. 6 of 2012)

NAIVASHA ICD-LONGONOT STATION NEW MGR LINK PROJECT

ADDENDUM, DELETION AND INQUIRY

IN PURSUANCE of the Land Act No. 6 of 2012 Part VIII and further to Gazette Notice Nos. 6553 of 2020 and 7654 of 2020, the National Land Commission on behalf of the Kenya Railway Corporation (KRC) gives notice that the Government intends to add and delete the following parcels of land required for the construction of Naivasha ICD-Longonot Station New MGR Link Project. Further that inquiry to hear claims to compensation for interested parties in the land required for the construction of Naivasha ICD-Longonot station new MGR link shall be held on the date and place shown below.

ADDENDUM

Parcel No	Registered Owner	Area Acquired (HA)
Kijabe/Kijabe/Block1/ 2419	Benjamin Gathitho Ng'ang'a & Lucy Wangari	0.1930
Kijabe/Kijabe/ Block1/ 482	Lucy Nyokabi Chege	0.0252
Kijabe / Kijabe / Block 1 / 10646	Susan Wanjiku Mbuthi	0.0347
Kijabe / Kijabe / Block 1 / 10647	Mary Wanja Gichohi	0.0405
Kijabe / Kijabe / Block 1 / 10645	Nelson Wanderi Gakuo	0.0409
Kijabe/Kijabe/ Block1/ 15227	Mary Wanjiru Njenga	0.0311
Kijabe/Kijabe/ Block1/ 15217	Jane Wanjiku Njoroge	0.0318
Kijabe/Kijabe/ Block1/ 19002	Peter Kaara Mwaura	0.3676
Kijabe/Kijabe/ Block1/ 19003	Peter Kaara Mwaura	1.1731
Kijabe/Kijabe/ Block1/ 12981	Kennedy Mwangi Wairimu	0.0347
Kijabe/Kijabe/ Block1/ 12975	Geoffrey Leiteipan Kipiko and Francis Ole Shapa Ole Kuoo as Trustees of Olasiti Wanasoko	0.0076
Kijabe/Kijabe/ Block1/ 12980	Francis Ole Shapa Ole Kuoo	0.0177
Kijabe/Kijabe/ Block1/ 12971	Jane Kanini Kivondo	0.0081
Kijabe/Kijabe/ Block1/	Titus Thiongo Kaberi	0.0997
Kijabe/Kijabe/ Block1/ 11917	Rose Moraa Nyakeremba	0.0896
Kijabe/Kijabe/ Block1/	Emily Mukwaiti Njeru	0.0975
Kijabe/Kijabe/ Block1/ 11908	Virginia Wanjiru Kangethe	0.0975
Kijabe/Kijabe/ Block1/ 11937	Jecinta Waikayu Muraya	0.0941
Kijabe/Kijabe/ Block1/	FaithWanjiru Maina	0.0942
Kijabe/Kijabe/ Block1/	Rosemary Waithira Muhia	0.0154
Kijabe/Kijabe/ Block1/ 11939	Susana Wamucii Mutitu	0.0452

Parcel No	Registered Owner	Area Acquirea (HA)
Kijabe/Kijabe/Block1/ 53	Lydia Wairimu Njoroge	0.3557
Kijabe/Kijabe/ Block 1/	Harris Ndungu Rufus Kaguathi	0.5500
Kijabe/Kijabe/ Block1/	John Kamau Mwangi	0.0797
Kijabe/Kijabe/ Block1/	Gachaga Githindi	0.3785
Kijabe/Kijabe/ Block1/ 23744	Leonard Njoroge and Fredrick Mbugua as Trustees of Engaputi Village Market	0.0468
Kijabe/Kijabe/ Block1/ 23745	Edith Njambi Mwathi	0.0471
Kijabe/Kijabe/ Block1/ 23746	Margaret Wanjiru Mungai	0.0471
Kijabe/Kijabe/ Block1/ 23747	Leah Wanjiku Waithera and David Njoroge Kimani	0.0471
Kijabe/Kijabe/ Block1/ 23748	Leonard Ngari Wangari	0.0471
Kijabe/Kijabe/ Block1/ 23727	Andrew Kamau Mbugua	0.0471
Kijabe/Kijabe/ Block1/ 23728	Paul Ndegwa Kihika	0.0471
Kijabe/Kijabe/ Block1/ 23729	Samuel Gitau Mbote Ziporah Wanjiru Njenga and Florence Wachera Kariuki as Trustees of Kamarika S.H.G	0.0471
Kijabe/Kijabe/ Block1/ 23726	Joseph Kamau	0.0463
Kijabe/Kijabe/ Block1/ 23749	Antony Kairu Gathage	0.0110
Kijabe/Kijabe/ Block1/ 13456	Stephen Njoroge Thairu	0.0209
Kijabe/Kijabe/ Block1/ 13443	Peter Njoroge Gacii	0.0220
Kijabe/Kijabe/ Block1/ 13453	Gitithia Bomblast Age Group 98	0.0398
Kijabe/Kijabe/ Block1/ 13454	Paul Thairu Kimani	. 0.0398
Kijabe/Kijabe/ Block1/ 13455	Stephen Njoroge Thairu	0.0390
Kijabe/Kijabe/ Block1/ 13440	Vision Housing Corporative Society	0.0390
Kijabe/Kijabe/ Block1/	Vision Housing Corporative Society	0.0393
Kijabe/Kijabe/ Block1/ 13442	Vision Housing Corporative	0.0397
Kijabe/Kijabe/ Block1/ 13429	Society Vision Housing Corporative Society	0.0231
Kijabe/Kijabe/ Block1/ 13428	Vision Housing Corporative Society	0.0400
Kijabe/Kijabe/ Block1/ 13427	Vision Housing Corporative	0.0400
Kijabe/Kijabe/ Block1/ 13426	Society Vision Housing Corporative	0.0400
Kijabe/Kijabe/ Block1/ 9612	Ndungu Migwi	0.0013
Kijabe/Kijabe/ Block1/ 13452	Annie Eunice Mungari	0.0018
Kijabe/Kijabe/ Block1/ 26387	Numa Ngokara Investment	0.0340
Kijabe/Kijabe/ Block1/ 26384	Ngokara Investment	0.0430
Kijabe/Kijabe/ Block1/ 26383	Ngokara Investment	0.0254
Kijabe/Kijabe/ Block1/ 26386	Ngokara Investment	0.0430
Kijabe/Kijabe/ Block1/ 26385	Ngokara Investment	0.0430
Kijabe/Kijabe/ Block1/ 12973	Jane Waithira Wanjiru	0.0380
KIJABE/KIJABE BK1/14055	Ziphira Wambui Kamau	0.0062

Parcel No	Registered Owner	Area Acquired (HA)
Kijabe/Kijabe Block . 1/14497	David Kariuki Gikonyo	0.0437
Kijabe/Kijabe/ Block1/ 21481	Geoffrey Wanaju Guthua	0.0357
Kijabe/Kijabe/ Block1/ 21482	Geoffrey Wanaju Guthua	0.0371
Kijabe/Kijabe/ Block1/ 21483	Jenny Nyokabi Kubai	0.0379
Kijabe / Kijabe / Block 1 / 3669	TBD	0.4670
Kijabe / Kijabe / Block 1 / 663	TBD	0.5883
Kijabe / Kijabe / Block 1 / 662	TBD	0.5440
Kijabe / Kijabe / Block 1 / 11063	TBD	0.0422
Kijabe / Kijabe / Block 1 / 11068	TBD	0.0286
Kijabe / Kijabe / Block 1 / 11066	TBD	0.0423
Kijabe / Kijabe / Block 1 / 10650	TBD	0.0341
Kijabe / Kijabe / Block 1 / 10648	TBD	0.0424
Kijabe / Kijabe / Block 1 / 10649	TBD	0.0434
Kijabe / Kijabe / Block 1 / 10644	TBD	0.0390
Kijabe / Kijabe / Block 1 / 19842	TBD	0.3265
Kijabe/Kijabe/ Block1/ 2852	TBD	0.3140
Kijabe/Kijabe/ Block1/ 3747	TBD	0.2714
Kijabe / Kijabe / Block 1 / 3243	TBD	0.7870
Kijabe/Kijabe/Block1 / 21273	TBD	0.0017
Kijabe/Kijabe/ Block1/ 15246	TBD	0.0430
Kijabe/Kijabe/ Block1/ 15216	TBD	0.0168
Kijabe/Kijabe/ Block1/ 14497	TBD	0.0437
Kijabe/Kijabe/ Block1/ 14065	TBD	0.0069
Kijabe/Kijabe/ Block1/ 14055	TBD	0.0063
Kijabe/Kijabe/ Block1/ 12972	TBD	0.0380
Kijabe/Kijabe/ Block1/ 12982	TBD	0.0360
Kijabe/Kijabe/ Block1/ 12983	TBD	0.0266
Kijabe/Kijabe/ Block1/ 29182	TBD	0.0824
Kijabe/Kijabe/ Block1/ 29176	TBD	0.0439
Kijabe/Kijabe/ Block1/ 16249	TBD	0.0444
Kijabe/Kijabe/ Block1/ 29451	TBD	0.0471
Kijabe/Kijabe/ Block1/ 29447	TBD	0.0206
Kijabe/Kijabe/ Block1/ 29448	TBD	0.0403
Kijabe/Kijabe/ Block1/ 29449	TBD	0.0404
Kijabe/Kijabe/ Block1/ 29450	TBD	0.0404
Kijabe/Kijabe/ Block1/ 29452	TBD	0.0371
Kijabe/Kijabe/ Block1/ 29453	TBD	0.0434
Kijabe/Kijabe/ Block1/ 29454	TBD	0.0431

Parcel No	Registered Owner	Area Acquired (HA)
Kijabe/Kijabe/ Block1/	TBD	0.0029
29175 Kijabe/Kijabe/ Block1/	TBD	0.0039
29181 Kijabe/Kijabe/ Block1/	TBD	0.0213
16250 Kijabe/Kijabe/ Block /	TBD	0.0015
29455 Kijabe/Kijabe/Block1 /	TBD	0.5811
3846 Kijabe/Kijabe/ Block1/	TBD	0.0431
22068 Kijabe/Kijabe/ Block!/	TBD	0.0311
22078 Kijabe/Kijabe/ Block1/	TBD	0.0416
22079 Kijabe/Kijabe/ Block1/	TBD	0.0432
22080 Kijabe/Kijabe/ Block1/ 22081	TBD	0.0437
Kijabe/Kijabe/ Block1/	TBD	0.0440
22082 Kijabe/Kijabe/ Block l/ 22084	TBD	0.0447
Kijabe/Kijabe/ Block1/ 22083	TBD	0.0451
Kijabe/Kijabe/ Block1/ 22085	TBD	0.0459
Kijabe/Kijabe/ Block1/ 22071	TBD	0.0419
Kijabe/Kijabe/ Block1/ 22072	TBD	0.0321
Kijabe/Kijabe/ Block1/ 22086	TBD	0.0434
Kijabe/Kijabe/ Block1/ 22069	TBD	0.0427
Kijabe/Kijabe/ Block1/ 22067	TBD	0.0416
Kijabe/Kijabe/ Block1/	TBD	0.3614
Kijabe/Kijabe/ Block 1/ 22087	TBD	0.0169
Kijabe/Kijabe/ Block1/ 22073	TBD	0.0204
Kijabe/Kijabe/ Block 1/ 22074	TBD	0.0090
Kijabe/Kijabe/ Block1/ 22065	TBD	0.0104
Kijabe/Kijabe/ Block1/ 22066	TBD	0.0115
Kijabe/Kijabe/ Block1/ 22064	TBD	0.0009
Kijabe/Kijabe/ Block1/ 1001	TBD	0.2906
Kijabe/Kijabe/ Block1/ 1002	TBD	0.5673
Kijabe/Kijabe/ Block1/ 2527	TBD	0.8422
Kijabe/Kijabe/ Block1/ 2910	TBD	0.8970
Kijabe/Kijabe/ Block1/ 2896	TBD	0.0515
Kijabe/Kijabe/ Block1/ 2952	TBD	0.9499
Kijabe/Kijabe/ Block1/ 16416	TBD	0.4289
Kijabe/Kijabe/ Block1/ 27200	TBD	0.0408
Kijabe/Kijabe/ Block1/ 27199	TBD	0.1604
Kijabe/Kijabe/ Block1/ 3244/5766/5767	TBD	0.3899
Kijabe/Kijabe/ Block1/ 5767	TBD	0.0057
Kijabe/Kijabe/ Block1/ 12911	TBD	0.0481

Parcel No	Registered Owner	Area Acquired (HA)
Kijabe/Kijabe/ Block1/ 12908	TBD	0.0763
Kijabe/Kijabe/ Block1/ 12909	TBD	0.0781
Kijabe/Kijabe/ Block1/ 12910	TBD	0.0609
Kijabe/Kijabe/Block1/ 21807	TBD	0.0130
Kijabe/Kijabe/ Block1/ 2384	TBD	0.5780
Kijabe/Kijabe/ Block1/	TBD	0.2326
Kijabe/Kijabe/ Block1/ 3678	TBD	0.2511
Kijabe/Kijabe/ Block1/ 3285	TBD	0.3078
Kijabe/Kijabe/ Block1/ 2425	TBD	0.4864
Kijabe/Kijabe/ Block1/ 3663	TBD	0.3138
Kijabe/Kijabe/ Block1/ 19604	TBD	0.0241
Kijabe/Kijabe/ Block1/ 19605	TBD	0.0437
Kijabe/Kijabe/ Block1/ 19606	TBD	0.0461
Kijabe/Kijabe/ Block1/ 19607	TBD	0.0464
Kijabe/Kijabe/ Block1/ 19608	TBD	0.0467
Kijabe/Kijabe/ Block1/ 19609	TBD	0.0424
Kijabe/Kijabe/ Block1/ 19610	TBD	0.0100
Kijabe/Kijabe/ Block1/ 19603	Peter Kiiru Kamau	0.0034
Kijabe/Kijabe/ Block1/ 28882	TBD	0.0798
Kijabe/Kijabe/ Block1/ 13326	John Mukira Waweru	0.0415
Kijabe/Kijabe/ Block1/ 13323	John Muiruri Waweru	0.0414
Kijabe/Kijabe/ Block1/ 13321	Andrew Mage Ndungu	0.0414
Kijabe/Kijabe/ Block1/ 13319	Stephen Kingara Ndungu	0.0404
Kijabe/Kijabe/Block1/ 13317	Stephen Kingara Ndungu	0.0405
Kijabe/Kijabe/ Block1/ 13325	John Muikirai Waweru	0.0415
Kijabe/Kijabe/ Block1/ 13327	John Mukira Waweru	0.0414
Kijabe/Kijabe/ Block1/ 13324	John Muikirai Waweru	0.0397
Kijabe/Kijabe/ Block1/ 13322	Patrick Karanja Mwangi	0.0308
Kijabe/Kijabe/ Block1/ 13328	John Mukira Waweru	0.0410
Kijabe/Kijabe/ Block1/ 13310	Ben Johnson Ngugi Mwangi	0.0294
Kijabe/Kijabe/ Block1/ 13308	Ben Johnson Ngugi Mwangi	0.0387
Kijabe/Kijabe/ Block1/ 13306	Andrew Mage Ndungu	0.0405
Kijabe/Kijabe/ Block1/ 13332	Patrick Karanja Mwangi	0.0120
Kijabe/Kijabe/ Block1/ 13318	Stephen Kingara Ndungu	0.0090
Kijabe/Kijabe/ Block1/ 13320	Stephen Kingara Ndungu	0.0203
Kijabe/Kijabe/ Block1/ 13312	Racheal Wanja Kimani	0.0181
Kijabe/Kijabe/ Block1/ 13316	George Ngando Ndegwa	0.0071
Kijabe/Kijabe/ Block1/ 13331	Jeremiah Mwangi Kiragu	0.0027
·		

Parcel No	Registered Owner	Area Acquired (HA)
Kijabe/Kijabe/ Block1/	Nancy Njeri Ndichu	0.0126
Kijabe/Kijabe/ Block1/	Nancy Njeri Ndichu	0.0014
Kijabe/Kijabe/Block1 / 425	TBD	0.0038
Kijabe/Kijabe/ Block1/ 11929	TBD	0.0108
Kijabe/Kijabe/ Block1/ 23730	TBD	0.0471
Kijabe/Kijabe/ Block1/ 23731	TBD	0.0115
Kijabe/Kijabe/Block1 / 3845	TBD	0.3868
Kijabe/Kijabe/Block1 / 13036	TBD	0.0075
Kijabe/Kijabe/ Block1/	TBD	0.3901
Kijabe/Kijabe/ Block1/	TBD	0.0248
Kijabe/Kijabe/ Block1/ 21816	TBD	0.0007
Kijabe/Kijabe/ Block1/ 19840	TBD	0.0012
Kijabe / Kijabe / Block 1 / 21012		0.0005
Kijabe / Kijabe / Block 1 / 1000	Grace W. Kabutu	0.7334
Kijabe / Kijabe / Block 1 / 644	Alfred Gathuku Kariuki & Johnson Kariuki Gathuko	1.0927
Kijabe / Kijabe / Block 1 / 754	Henry Gachuma Njoroge	1.1302
Kijabe / Kijabe / Block 1 / 555	Njuthe Karomi	0.7937
Kijabe / Kijabe / Block 1 / 554	Festus Muita Kabubi & Julius Njeri Gitau	0.3105
Kijabe / Kijabe / Block 1 / 728	Josphat Karanja Migwi	0.5179
Kijabe / Kijabe / Block 1 / 813	George Mira Kamithi	0.5900
/ 812	Munene Njoroge	0.5001
Kijabe / Kijabe / Block 1 / 3390		0.2356
Kijabe / Kijabe / Block 1 / 25496	Gathini Maigwa to hold in trust o Hannah Wambui Maigwa, Naomi Gathoni Maigwa, Ruth Wanjiru Maigwa (Minor) & Mary Njoki Maigwa (Minor)	0.0128
Kijabe / Kijabe / Block 1 / 11064	John Ihugo Njogu, Peter Gakuru Thuo & Peter Githaiga Chege	0.0422
Kijabe / Kijabe / Block 1 / 12918		0.0372
Kijabe / Kijabe / Block 1 / 3278		0.9884
Kijabe / Kijabe / Block 1 / 3279	· · · · · · · · · · · · · · · · · · ·	0.7667
Kijabe / Kijabe / Block 1 / 1690	Mutothi Investments Limited	0.5365
Kijabe / Kijabe / Block 1 / 1011	Peter Njangiru Gatundu (Deceased)	0.9311
Kijabe / Kijabe / Block 1 / 2974	Samuel Gikunju Maingi	0.5683
Kijabe / Kijabe / Block 1 / 503	Naomi Wambui Waweru & Mwangi Waweru	0.6142
Kijabe / Kijabe / Block 1 / 502	Margarey Wanjiru Kimani	0.3325
Kijabe / Kijabe / Block 1 / 360	Njoroge Maina	0.9639
Kijabe / Kijabe / Block 1 / 361	Salome Nyahangi Ndibaro	0.0325
Kijabe / Kijabe / Block 1 / 377	Joseph Karanja Mbothu	0.6940

Parcel No	Registered Owner	Area Acquired
Kijabe/Kijabe/ Block1/	Peter Kinyanjui Kamau	(HA) 1.0843
3272 Kijabe/Kijabe/ Block1/	Paul Davis Kieru	0.2231
2423 Kijabe/Kijabe/ Block1/	Gitau Kio	0,5279
2418 Kijabe/Kijabe/ Block1/	Gitau Kio	0.5333
2417		
Kijabe/Kijabe/ Block1/ 15290	Vision Housing Co- operative Society	0.0331
Kijabe/Kijabe/ Block I/ 3049	George Kiarie Nganga	0.2889
Kijabe/Kijabe/ Block I/ 2528	Nganga Kuria	0.7901
Kijabe/Kijabe/ Block1/ 21489	Nelson Maina Mwangi	0.0381
Kijabe/Kijabe/ Block1/ 21029	Family Wani	0.0389
Kijabe/Kijabe/ Block1/ 21022	Hot Springs Self Help Group	0.0408
Kijabe/Kijabe/ Block1/ 21031	Anne Wanjiru Gicho	0.0417
Kijabe/Kijabe/ Block1/ 21034	Joseph Nduru Kimotho	0.0419
Kijabe/Kijabe/ Block1/ 21033	Dominic Ndegwa Maina	0.0391
Kijabe/Kijabe/ Block1/	Dickson Ndambo Gichui	0.0039
21036 Kijabe/Kijabe/ Block1/	Muchendu Njuguna	0.0461
Kijabe/Kijabe/ Block!/	Benard Kiiyukia Ngigi	0.0439
14054 Kijabe/Kijabe/ Block1/	Harun Nganga Muthunga	0.0461
14052 Kijabe/Kijabe/ Block1/	Gladys Wambui Njau	0.0461
14053 Kijabe/Kijabe/ Block1/	Harun Nganga Muthunga	0.0461
14051 Kijabe/Kijabe/ Block1/	David Kariuki Gikonyo	0.0269
14498 Kijabe/Kijabe/ Block1/	David Kariuki Gikonyo	0.0068
14499 Kijabe/Kijabe/ Block1/	JohnMwaniki Muriithi	0.0380
i2974 Kijabe/Kijabe/ Block1/	Rosemary Muthoni Kimani	0.0961
11906 Kijabe/Kijabe/ Block1/	& Denis Gikonga Gakingo Patrick Kamau Gathee	
11928		0.0858
Kijabe/Kijabe/ Block1/	Geoffrey Kinuthia Mulwa	0.0920
Kijabe/Kijabe/ Block1/ 11926	Mary Muthoni Njogu	0.0926
Kijabe/Kijabe/ Block1/ 11915	Kariuki Gichure Kariuki	0.0385
Kijabe/Kijabe/ Block1/ 11905	Dyphina Moraa Obae	0.0045
Kijabe/Kijabe/ Block1/ 11925	Consolata Karimi Njira	0.0287
Kijabe/Kijabe/ Block1/ 22070	Elishiba Wangeci Ndegwa	0.0450
Kijabe/Kijabe/ Block1/ 2655	Peter Kinyanjui Kamau	1.1537
Kijabe/Kijabe/ Block1/	Kiboko Investment Group	0.4038
Kijabe/Kijabe/ Block1/ 14166	Susan Wambui Njoroge	0.0425
Kijabe/Kijabe/ Block1/ 14179	Grace Wanjiku Kibe & Jane	0.0393
Kijabe/Kijabe/ Block l/	Wangui Wanjiru Wanyugi Kinuthia, Charles	0.0419
14174	Njoge, Njoroge Mungai & Nduati Mahianyu	
Kijabe/Kijabe/ Block1/ 14168	Wanyungi Kimuthia, Charles Njoge Njoroge Mungai & Nduati Mahianya	0.0419
Kijabe/Kijabe/ Block1/	Wanyungi Kimuthia,	0.0379

Parcet No	Registered Owner	Area Acquired (HA)
14172	Charles Njoge Njoroge Mungai & Nduati Mahianyu	
Kijabe/Kijabe/ Block1/ 14176	Samuel Njuguna Maathai	0.0433
Kijabe/Kijabe/ Block1/ 14177	Samuel Njuguna Maathai	0.0447
Kijabe/Kijabe/ Block1/ 14178	Wanyungi Kimuthia, Charles Njoge Njoroge	0.0449
	Mungai & Nduati Mahianyu	
Kijabe/Kijabe/ Block1/ 14175	John Kiarie Ndungu & David Mungai Ndungu	0.0428
Kijabe/Kijabe/ Block1/ 14165	Joseph Njoroge Mungai	0.0403
Kijabe/Kijabe/ Block1/ 14171	Wanyungi Kimuthia, Charles Njoge Njoroge Mungai & Nduati Mahianyu	0.0267
Kijabe/Kijabe/ Block1/ 14167	Dorcus Waithera	0.0407
Kijabe/Kijabe/ Block1/ 14163	Kihara Muranga Kariuki	0.0320
Kijabe/Kijabe/ Block1/ 14164	Charles Njonge Ndito	0.0413
Kijabe/Kijabe/ Block1/ 14169	Wanyungi Kimuthia, Charles Njoge Njoroge Mungai & Nduati Mahianyu	0.0410
Kijabe/Kijabe/ Block1/ 14149	Wanyungi Kimuthia, Charles Njoge Njoroge Mungai & Nduati Mahianyu	0.0356
Kijabe/Kijabe/ Block1/ 14151	John Kinuthia Nyugi	0.0206
Kijabe/Kijabe/Block1/ 14150	Wanyungi Kimuthia, Charles Njoge Njoroge Mungai & Nduati Mahianyu	0.0299
Kijabe/Kijabe/ Block1/ 14428	Nguzo Self Help Group	0.1465
Kijabe/Kijabe/Block1/ 16266	Zachary Maina Muruga	0.0139
Kijabe/Kijabe/ Block1/ 14152	Daniel Kuria Maina	0.0114
Kijabe/Kijabe/ Block1/ 14170	Wanyungi Kimuthia, Charles Njoge Njoroge Mungai & Nduati Mahianyu	0.0127
Kijabe/Kijabe/ Block1/ 14162	Simon Ndegwa Ndiritu & Teresia Wairimu Githire	0.0204
Kijabe/Kijabe/ Block1/ 14161	Kamau Thini Kiarii	0.0089
Kijabe/Kijabe/ Block1/ 14!53	Wanyungi Kimuthia, Charles Njoge Njoroge Mungai & Nduati Mahianyu	0.0021
Kijabe/Kijabe/ Block1/ 12912	James Kahindi Muchugia	0.0397
Kijabe/Kijabe/ Block t/ 12913	Nancy Njeri Musugia	0.0332
Kijabe/Kijabe/ Block1/ 12914	Nancy Njeri Musugia	0.0304
Kijabe / Kijabe / Block 1 / 753	Lucy Wanjiru Kuria	0.0071
Kijabe/Kijabe/ Block1/ 3745		0.1999
Kijabe/Kijabe/ Block1/ 2872	John Mungai Kariuki, John Kamau Kimotho & Samrny Kinyanjui Wainaina	0.8450
Kajabe/Kijabe/ Block1/ 15292	Daniel Njoroge Karany	0.0283
Longonot/ Kijabe Block 1/40	Virginia Nyakio Chege	2.2749
Longonot/ Kijabe Block 1/56	Kabucho Family Company Limited	1.4333
Longonot/ Kijabe Block 1/406	TBD	1.9124
Longonot/ Kijabe Block 1/309	TBD	1.8193
Loagonot/ Kijabe Block	TBD	1.1234
1/33		

Parcel No	Registered Owner	Area Acquirea (HA)
Longonot/Kijabe/Block	Paul mawangi Gatonye	0.0471
Longonot/Kijabe/Block 1/34	Nephat Gichuhi Kinyangi	0.4459
Longonot/Kijabe/Block 1/36	Kirui Mutiria	0.5872
Longonot/Kijabe/Block 1/40	William Mutura Mberere	0.4471
Kijabe/Kijabe/Block1/12	TBD	0.0021
Kijabe/Kijabe/Block1/12 48	TBD	1.1654
Kijabe/Kijabe/Block1/19	TBD	0.5598
Kijabe/Kijabe/Block1/19	TBD	1.0421
Kijabe/Kijabe/Block1/19	TBD	0.2239
Kijabe/Kijabe/Block1/33	TBD	0.4676
Kijabe/Kijabe/Block1/18	TBD	0.0449
Kijabe/Kijabe/Block1/20	TBD	0.0105
Kijabe/Kijabe/Block1/25	TBD	0.1972
Kijabe/Kijabe/Block1/24	TBD	0.2595
Kijabe/Kijabe/Block1/19 835	TBD	0.0128
Kijabe/Kijabe/Block1/28 376	TBD	0.0016
Kijabe/kijabe/Block1/28	TBD	0.1094
Kijabe/kijabe/Block1/28	TBD	0.0280
	Moses Nkukuu & Monica	0.2886
Kijabe/kijabe/Block1/23	Njiori Kenga TBD	0.0550
Kijabe/kijabe/Block1/23	TBD	0.0442
Kijabe/Kijabe/Block1/23 159	TBD	0.0449
Kijabe/Kijabe/Block1/23	TBD	0.0462
Kijabe/Kijabe/Block1/83	TBD	0.3464
Kijabe/Kijabe/Block1/28 350	TBD	0.0549
Kijabe/Kijabe/Block1/28	TBD	0.3948
Longonot/Kijabe/Block6/4506	TBD	0.6696
Longonot/Kijabe/Block6 /510	TBD	0.5981
Longonot/Kijabe/Block6 /539	ŢBD	1.4605
Longonot/Kijabe/Block6/540	Kiambu Nyakinywa Farmers Ltd	0.3438
Longonot/Kijabe/Block6/568		0.8671
Longonot/Kijabe/Block6/567	TBD	1.2813
Longonot/Kijabe/Block6 /566	TBD	0.5631
Longonot/Kijabe/Block6	TBD	1.9754
/663 Longonot/Kijabe/Block6 /662	TBD	0.0312
Longonot/Kijabe/Block6	TBD	0.0749
/3492 Longonot/Kijabe/Block6	TBD	0.0755
/3525 Longonot/Kijabe/Block6	TBD	0.0764

Parcel No	Registered Owner	Area Acquired (HA)
Longonot/Kijabe/Block6 /3527	TBD	0.0491
Longonot/Kijabe/Block6 /3528	TBD	0.0214
Longonot/Kijabe/Block6 /3529	TBD	0.0020
Longonot/Kijabe/Block6 /3513	TBD	0.0901
Longonot/Kijabe/Block6 /3510	TBD	0.0868
Longonot/Kijabe/Block6 /3506	TBD	0.0140
Longonot/Kijabe/Block6 /3503	TBD	0.0011
Longonot/Kijabe/Block6 /3504	TBD	0.0081
Longonot/Kijabe/Block6 /3505	TBD	0.0133
Longonot/Kijabe/Block6 /3517	TBD	0.0902
Longonot/Kijabe/Block6 /3524	TBD	0.0683
Longonot/Kijabe/Block6/ /3521	TBD	0.0881
Longonot/Kijabe/Block6 /3520	TBD	0.0886
Longonot/Kijabe/Block6 /3509	TBD	0.0761
Longonot/Kijabe/Block6 /3512	TBD	0.0839
Longonot/Kijabe/Block6 /3516	TBD	0.0898
Longonot/Kijabe/Block6 /3508	TBD	0.0740
Longonot/Kijabe/Block6 /3522	TBD	0.0127
Longonot/Kijabe/Block6 /3519	TBD	0.0432
Longonot/Kijabe/Block6 /3518	TBD	0.0688
Longonot/Kijabe/Block6 /3515	TBD	0.0860
Longonot/Kijabe/Block6 /3514	TBD	0.0866
Longonot/Kijabe/Block6 /3511	TBD	0.0855
Longonot/Kijabe/Block6 /3507	TBD	0.0833
Longonot/Kijabe/Block6 /3493	TBD	0.0621
Longonot/Kijabe/Block 2/1776	Lucy Waithira Wakaba	0.2263
Longonot/Kijabe/Block 2/1773	TBD	0.3099
Longonot/Kijabe/Block 2/1774	TBD	0.0493
Longonot/Kijabe/Block 2/1771	TBD	0.0304
Longonot/Kijabe/Block 2/1547	TBD	0.2689
Longonot/Kijabe/Block 2/1550	TBD	0.1453
Longonot/Kijabe/Block 2/1542	TBD	0.0150
Longonot/Kijabe/Block 2/1541	TBD	0.2876
Longonot/Kijabe/Block 2/1539	TBD	0.3399
Longonot/Kijabe/Block 2/1538	TBD	0.2358
Longonot/Kijabe/Block 2/1537	TBD	0.0117
Longonot/Kijabe/Block 2/1318	TBD	0.0982
Longonot/Kijabe/Block 2/1322	TBD	0.2648

Parcel No	Pagistanad Owner	Jana Assuined
Parcei No	Registered Owner	Area Acquired (HA)
Longonot/Kijabe/Block 2/1323	TBD	0.0293
Longonot/Kijabe/Block 2/1306	TBD	0.3078
Longonot/Kijabe/Block 2/1305	TBD	0.0789
Longonot/Kijabe/Block 2/1093	TBD	0.0504
Longonot/Kijabe/Block 2/1096	TBD	0.3164
Longonot/Kijabe/Block 2/1097	TBD	0.1326
Longonot/Kijabe/Block 2/1074	TBD	0.0053
Longonot/Kijabe/Block 2/1075	TBD	0.2077
Longonot/Kijabe/Block 2/1076	TBD	0.3399
Longonot/Kijabe/Block	TBD	0.0221
2/884 Longonot/Kijabe/Block 2/883	TBD	0.2424
2/883 Longonot/Kijabe/Block	TBD	0.3399
2/882 Longonot/Kijabe/Block	TBD	0.3399
2/881 Longonot/Kijabe/Block	TBD	0.3399
2/880 Longonot/Kijabe/Block	TBD	0.1086
2/879 Longonot/Kijabe/Block	TBD	0.0715
2/865 Longonot/Kijabe/Block	TBD	0.1832
2/864 Longonot/Kijabe/Block	TBD	0.2373
2/863 Longonot/Kijabe/Block	TBD	0.3399
2/862 Longonot/Kijabe/Block	TBD	0.3399
2/861 Longonot/Kijabe/Block	TBD	0.3399
2/860 Longonot/Kijabe/Block	TBD	0.3399
2/859 Longonot/Kijabe/Block	TBD	0.3399
2/858 Longonot/Kijabe/Block	TBD	0.3262
2/857 Longonot/Kijabe/Block	TBD	0.0544
2/856 Longonot/Kijabe/Block	TBD	0.0076
2/656 Longonot/Kijabe/Block	TBD	0.2318
2/655 Longonot/Kijabe/Block	TBD	0.3399
2/654 Longonot/Kijabe/Block	TBD	0.3399
2/653 Longonot/Kijabe/Block	TBD	0.3399
2/652 Longonot/Kijabe/Block	TBD	0.3399
2/651 Longonot/Kijabe/Block	TBD	0.0751
2/650 Longonot/Kijabe/Block	TBD	0.0378
2/649 Longonot/Kijabe/Block	TBD	0.0773
2/648 Longonot/Kijabe/Block	TBD	0.1392
2/647 Longonot/Kijabe/Block	TBD	0.0455
2/646 Longonot/Kijabe/Block	TBD	0.0057
2/627 Longonot/Kijabe/Block	TBD	0.0782
2/628	<u> </u>	

Parcel No	Registered Owner	Area Acquired (HA)
Longonot/Kijabe/Block 2/629	TBD	0.1879
Longonot/Kijabe/Block 2/630	TBD	0.0754
Longonot/Kijabe/Block6 /4282	TBD	0.0086
Kijabe/Kijabe/Block1/17 400	TBD	0.0420
Kijabe/Kijabe/Block1 /17399	TBD	0.0229
Kijabe/Kijabe/Block1/17 381	TBD	0.0136
Kijabe/Kijabe/Block1/27 162	TBD	0.0093
Longonot/Kijabe/Block6/3065	TBD	0.1417
Longonot/Kijabe/Block6 /3064	TBD	0.1770
Longonot/Kijabe/Block6 /3060	TBD	0.0149
Longonot/Kijabe/Block6 /3061	TBD	0.1672
Longonot/Kijabe/Block6 /3063	TBD	0.1685
Longonot/Kijabe/Block6 /3062	TBD	0.1293
Longonot/Kijabe/Block6 /3083	TBD	0.2290
Longonot/Kijabe/Block6 /3082	TBD	0.0749
Longonot/Kijabe/Block6 /3081	TBD	0.0339
Longonot/Kijabe/Block6 /3084	TBD	0.1391
Longonot/Kijabe/Block6 /3041	TBD	0.1338
Longonot/Kijabe/Block6 /3042	TBD	0.0295
Longonot/Kijabe/Block 2/1778	Gachuri Muthecha	0.3399

DELETION

Parcel No	Registered Owner	Area
		Acquired
		(HA)
Kijabe/Kijabe Block 1/16378	Elizabethh Mwihaki	0.2627
	Kimathi	
Kijabe/Kijabe Block 1/3068	Wambui Hinga	0.1896
Kijabe/Kijabe Block 1/28058	Michael Ndungu Mutua	0.3859
Kijabe/Kijabe Block 1/17881	James Kagwanja Wanjau	0.0009
Kijabe/Kijabe Block 1/17907	Joyce Wanjiku Mbugua	0.0150
Kijabe/Kijabe Block 1/17904	Henry Mburu Mbage	0.0305
Kijabe/Kijabe Block 1/17897	Alice Njeri Watheta	0.0425
Kijabe/Kijabe Block 1/17896	Nancy Wangui Kamau	0.0425
Kijabe/Kijabe Block 1/17895	Mercy Nyambura	0.0427
	Mwangi	
Kijabe/Kijabe Block 1/17894	George Njau Njenga	0.0427
Kijabe/Kijabe Block 1/17893	John Mungai Kariuki	0.0427
Kijabe/Kijabe/ Block1/ 3743	Sila Kamau Kiganja	0.1999
Kijabe/Kijabe/Block1/140	Lucia Mumbi Turacha	

INQUIRY

Parcel No	Registered Owner	Area Acquired (HA)
Tuesday, 17th November, 2020 8:30 a.m.	at Chief's Office in Longo	not from
Longonot/ Kijabe Block 1/49	Virginia Nyakio Chege	2.2749
Longonot/ Kijabe Block 1/56	Kabucho Family Company Limited	1.4333
Longonot/Kijabe Block 1/406	TBD	1.9124
Longonot/ Kijabe Block 1/309	TBD	1.8193

4445

Parcel No	Registered Owner	Area Acquired (HA)
Longonot/ Kijabe Block 1/33	TBD	1.1234
Longonot/ Kijabe Block 1/41	TBD	0.9056
Longonot/Kijabe/Block 1/47	Paul mawangi Gatonye	0.0471
Longonot/Kijabe/Block 1/34	Nephat Gichuhi	0.4459
	Kinyangi	
Longonot/Kijabe/Block 1/36	Kirui Mutiria	0.5872
Longonot/Kijabe/Block 1/40	William Mutura Mberere	0.4471
Longonot/Kijabe/Blk.1/30	Gathumbi Komu	2.1115
Longonot/Kijabe/Blk.1/31	Rachael Waceke Gitagia	1.6386
Longonot/Kijabe/Blk.1/32	Peter Gitau Mbanya, Grace Nyuhi Mbanya, Lucia Njeri Koigi & Alice Muthoni Mbanya	4.0543
Longonot/Kijabe/Blk.1/35	Peter Karera Kiratu	0.5741
Longonot/Kijabe/Blk.1/37	Kaniu Mwaura Rongo	0.3446
Longonot/Kijabe/Blk.1/38	Ngure Kamau	0.2081
Longonot/Kijabe/Blk.1/39	Grace Wandia Kahugu	0.1877
Longonot/Kijabe/Blk.1/45	Rehab Wambui Wokabi	1.1524
Longonot/Kijabe/Blk.1/48	Rehab Wambui Wokabi, Albert Muniu Kirutho, Githanji Murakaru, Mary Wanjiku Njuguna & Rosemary Njeri Muiruri	4.2276
Longonot/Kijabe/Blk.1/54	Stephen Ndungu Njenga	3.1247
Longonot/Kijabe/Blk.1/53	Eunice Wanjiru Murigu	1.4544
Longonot/Kijabe/Blk.1/55	Francis Wakahiu Theuri	2.4564
Longonot/Kijabe/Blk.1/59	Simon Kamau Gitau	1.4319
Longonot/Kijabe/Blk.1/408	George Kamau Gikanga	1.7583
Longonot/Kijabe/Blk.1/407	George Kamau Gikanga	2.0094
Longonot/Kijabe/Blk.1/62	Naivasha Great Ranches Company Ltd	0.6562
Longonot/Kijabe/Blk.1/28	Muthama Thuku	3.5768
LR.2721/	Longonot Trading Center	3.1964
Kijabe / Kijabe / Block 1 / 6839	Esther Wambui Muigai	0.0255
Kijabe / Kijabe / Block 1 / 8308	Isaac Macharia Mwangi	0.0525
Kijabe / Kijabe / Block 1 / 8307		0.0441
Kijabe / Kijabe / Block 1 / 687	Muhia Njoroge	1.0029
Kijabe/Kijabe/ Block1/19009	Peter Kaara Mwaura	0.0451
Kijabe/Kijabe/ Block1/ 19007	Peter Kaara Mwaura	0.9568
Kijabe/Kijabe/ Block1/ 19006	Peter Kaara Mwaura	0.6995
Kijabe/Kijabe/Block1/19008	Peter Kaara Mwaura	1.0772
Kijabe/Kijabe/Block1/19010	Peter Kaara Mwaura	0.0104
Kijabe/Kijabe/ Block1/ 19002	Peter Kaara Mwaura	0.3676
Kijabe/Kijabe/Block1/19003	Peter Kaara Mwaura	1.1731
Kijabe / Kijabe / Block 1 / 10643	Mary Wanja Gichohi	0.0901
Kijabe / Kijabe / Block 1 / 10646	Susan Wanjiku Mbuthi	
Wednesday, 18th November, 202 8:30 am.	20 at Chief's Office in Lo	ngonot from
Kijabe / Kijabe / Block 1 / 10647	Mary Wanja Gichohi	0.0405
Kijabe / Kijabe / Block 1 / 10645	Nelson Wanderi Gakuo	0.0409
Kijabe / Kijabe / Block 1 / 10648	TBD	0.0424
Kijabe / Kijabe / Block 1 / 10649	TBD	0.0434
Kijabe / Kijabe / Block 1 / 10644	TBD	0.0390

Parcel No	Registered Owner	Area Acquired (HA)
Kijabe / Kijabe / Block 1 / 12920	Nancy Njeri Musugia	0.0407
Kijabe / Kijabe / Block 1 / 12915	Lydia Wairime Njuguna	0.0316
Kijabe / Kijabe / Block 1 / 12917	Dennis Thairu Ndegwa	0.0330
Kijabe / Kijabe / Block 1 /	Peter Mburu Nganga	0.0344
12922 Kijabe / Kijabe / Block 1 / 12921	Gabriel Maina Mburu	0.0345
Kijabe / Kijabe / Block 1 / 12919	Newton Muthee Kahiga	0.0350
Kijabe / Kijabe / Block 1 / 12916	Peter Ndungu Waireri & Polly Mumbi Wamuyu	0.0361
Kijabe / Kijabe / Block 1 / 5420	Peter Muchugia Mungai	0.0258
Kijabe / Kijabe / Block 1 / 5421	Samson Githura Gachuhi	0.0258
Kijabe / Kijabe / Block 1 / 5422		0.0240
Kijabe / Kijabe / Block 1 / 5423		0.0215
Kijabe / Kijabe / Block 1 / 5424	Lawrence Mburu Nguthu	0.0158
Kijabe / Kijabe / Block 1 / 5425	Lydiah Wairimu Njuguna	0.0105
Kijabe / Kijabe / Block 1 / 3251	Njenga Washington Kariuki	1.1126
Kijabe / Kijabe / Block 1 / 567	Peter Kabubi Muita	1.2435
Kijabe / Kijabe / Block 1 /	Samuel Nganga	0.9376
26753	Mbugua	0.1101
Kijabe / Kijabe / Block 1 / 623	Peter Kariuki Mwangi	0.4104
Kijabe / Kijabe / Block 1 / 622	Njau Wambura	0.5717
Kijabe / Kijabe / Block 1 / 727	Josphat Karanja Migwi	0.5301
Kijabe / Kijabe / Block 1 / 686	Serah Wambui Wanjiku & Simon Ndichu Wambui	0.0056
Kijabe / Kijabe / Block 1 / 26752	Jackson Njoroge Mbugua & Peter Waweru Mbugua	0.2271
Kijabe / Kijabe / Block 1 / 840	Grace Njeri Gitau & James Lewis Kimani	0.0153
Kijabe / Kijabe / Block 1 / 940	Kenneth Thuo Kamiri	0.3509
Kijabe / Kijabe / Block 1 / 906	Peter Gacari Muhoro	0.2534
Kijabe / Kijabe / Block 1 / 941	Peter Gacari Muhoro	0.7081
Kijabe / Kijabe / Block 1 / 1012		0.0011
Kijabe / Kijabe / Block 1 / 2759		0.7739
Kijabe / Kijabe / Block 1 / 2414 Kijabe / Kijabe / Block 1 / 2413	Titus Ndundu Njigaga	0.7105 0.6392
Kijabe / Kijabe / Block 1 / 11054	John Ihugo Njogu, Peter Gakuru Thuo And Peter Githaiga Chege	0.0286
Kijabe / Kijabe / Block 1 / 11067	John Ihugo Njogu, Peter Gakuru Thuo & Peter Githaiga Chege	0.0400
Kijabe / Kijabe / Block 1 / 11065	Hannah Wanjiru Ndundu	0.0423
Kijabe / Kijabe / Block 1 / 11056	John Ihugo Njogu, Peter Gakuru Thuo And Peter Githaiga Chege	0.0161
Kijabe / Kijabe / Block 1 / 11058	John Ihugo Njogu, Peter Gakuru Thuo And Peter Githaiga Chege	0.0034
Thursday, 19th November 2020 at Chief's Office in Longonot from 8:30 a.m.		
Kijabe/Kijabe Bk1/22896	Francis Wainaina Karanja And Aloise Joseph Lengesia	1.9240

Parcel No	Registered Owner	Area Acquired (HA)
Kijabe/Kijabe Bk1/22895	Francis Wainaina Karanja And Aloise	
Kijabe/Kijabe Bk1/22894	Joseph Lengesia Francis Wainaina Karanja And Aloise	
Kijabe/Kijabe Bk1/22893	Joseph Lengesia Francis Wainaina Karanja And Aloise Joseph Lengesia	
Kijabe/Kijabe Bk1/22892	Antony Kinyanjui Njenga	
Kijabe/Kijabe Bk1/22891	Patrick Njenga Kinyanjui	
Kijabe/Kijabe Bk1/22882	Francis Wainaina Karanja And Aloise Joseph Lengesia	
Kijabe/Kijabe Bk1/22881	Patrick Maina	
Kijabe/Kijabe Bk1/22880	Francis Wainaina Karanja	
Kijabe/Kijabe Bk1/22879	Francis Wainaina Karanja And Aloise Joseph Lengesia	
Kijabe/Kijabe Bk1/22878	Francis Wainaina Karanja And Aloise Joseph Lengesia	
Kijabe/Kijabe Bk1/22877	Francis Wainaina Karanja And Aloise Joseph Lengesia	
Kijabe/Kijabe Bk1/22876	Francis Waianaina Karanja And Aloise	
Kijabe/KIJABE BK1/22890	Joseph Lengesia MARY WAMBUI WAITHAKA	
Kijabe/KIJABE BK1/22889	WAITHAKA ESTHER WAIRIMU NDORIA	
Kijabe/KIJABE BK1/22888	GRACE MUMBI NDORIA	
Kijabe/Kijabe Bk1/22887	Francis Wainaina Karanja And Aloise Joseph Lengesia	
Kijabe/KIJABE BK1/22886	Francis Wainaina Karanja And Aloise Joseph Lengesia	
Kijabe/KIJABE BK1/22885	Francis Wainaina Karanja And Aloise Joseph Lengesia	
Kijabe/KIJABE BK1/22884	Francis Wainaina Karanja And Aloise Joseph Lengesia	
Kijabe/Kijabe Block 1/3557	John Kamau Mwangi	
Kijabe/Kijabe Block 1/2902	George Kamau Githome	
Kijabe/Kijabe Bk1/13982	Geofrey Kimani Kihunyuro	
Kijabe/Kijabe Bk1/22883	Francis Wainaina Karanja And Aloise Joseph Lengesia	
Kijabe/Kijabe Bk1/22875	Francis Wainaina Karanja And Aloise Joseph Lengesia	
Kijabe/Kijabe Bk1/22874	Francis Wainaina Karanja And Aloise Joseph Lengesia	
Kijabe / Kijabe / Block 1 / 2816	Githumbe Muchendy	0.0066
	:30 am	
Kijabe / Kijabe / Block 1 / 16775	Alex Kamau Mwaura	0.0254
Kijabe / Kijabe / Block 1 /	Lilian Njoki Nganga	0.1869
19841		
19841 Kijabe/Kijabe/ Block1/ 2427	David Kabiaru Muraya	0.2210
19841	David Kabiaru Muraya David Kabiaru Muraya Francis Ng'ang'a	0.2210 0.2117 0.6133

Parcel No	Registered Owner	Area Acquired (HA)
Kijabe/Kijabe/ Block1/ 15245	Martin Kinyanjui Kihuni	0.0394
Kijabe/Kijabe/ Błock1/ 15244	Vision Housing Co- operative Society	0.0421
Kijabe/Kijabe/ Błock1/ 15279	Martin Magu Kabue & Serah Mwihaki Kiarie	0.0379
Kijabe/Kijabe/ Block1/ 15262	Vision Housing Co- operative Society	0.0354
Kijabe/Kijabe/ Block1/ 15263	Vision Housing Co- operative Society	0.0402
Kijabe/Kijabe/ Block1/ 15261	Abel Gitimu Waithaka	0.0253
Kijabe/Kijabe/ Block1/ 15292	Daniel Njoroge Karany	0.0283
Kijabe/Kijabe/Block1/15297	Annah Wanjiru Kabanu	0.0264
Kijabe/Kijabe/ Block1/ 15226	Vision Housing Co- operative Society	0.0141
Kijabe/Kijabe/ Block1/ 15243	Kiug-ini Ikiratina Self Help Group	0.0075
Kijabe/Kijabe/ Block1/ 15277	Daniel Kimani Mwema & Peter Wanjiku	0.0155
Kijabe/Kijabe/ Block I/ 15304	Simion Ndungu Paul	0.0124
Kijabe/Kijabe/ Block1/ 15300	Tabitha Wambui Kathanu	0.0212
Kijabe/Kijabe/ Block1/ 15302	Vision Housing Co- operative Society	0.0170
Kijabe/Kijabe/ Block1/ 15305	George Karanja Mburu	0.0072
Kijabe/Kijabe/ Block1/ 2432	Registered Trustees of Doices of Mount	0.0004
	Kenya South	
Kijabe/Kijabe/ Block1/ 3262	Mary Wanjiru Njau	0.1381
Kijabe/Kijabe/ Block1/ 16389	Elizabeth Mwihaki Kimathi	0.0281
Kijabe/Kijabe/ Block1/ 16390	Elizabeth Mwihaki Kimathi	0.0409
Kijabe/Kijabe/ Block1/ 16391	Elizabeth Mwihaki Kimathi	0.0410
Kijabe/Kijabe/ Block1/ 16394	Simon Rukumu Karanja	0.0392
Kijabe/Kijabe/Block1/16392	Nellice Wanjiku Kirathi & Mary Waitherero Kirathi	0.0411
Kijabe/Kijabe/ Block / 16393	Mary Waithira Macharia	0.0414
Kijabe/Kijabe/ Block1/ 16388	Elizabethh Mwihaki Kimathi	0.0050
Kijabe/Kijabe/ Block1/ 16395	Elizabeth Mwihaki Kimathi	0.0194
Kijabe/Kijabe/ Block1/ 16396	Joseph Njuguna Kimani	0.0010
Kijabe/Kijabe/Block1/2526	Josphine Wangari Muuri	0.7072
Kijabe/Kijabe/ Block1/ 2774	Kahura Gichunguma	1.1346
Kijabe/Kijabe/ Block1/ 21490	Thomas Wamwaki Kuria	0.0401
Kijabe/Kijabe/ Block1/ 21484	Joseph Ngigi Kinyanjui	0.0366
Kijabe/Kijabe/ Block1/21486	Veronica Wanjiku Ndungu	0.0365
Kijabe/Kijabe/ Block1/ 21485	Joel Muigai Njau	0.0376
Kijabe/Kijabe/ Block1/ 21488	Thigio Deanery Women Council	0.0362
Kijabe/Kijabe/ Block1/21487 Kijabe/Kijabe/ Block1/21495	Joyce Wangui Kabata Peter Njuguna	0.0371 0.0351
Tuesday, 24th November, 2020	at Chief's Office in Maai	
Kijabe/Kijabe/ Block1/ 21499	Ruth Wamaitha	0.0234
Kijabe/Kijabe/Block1/21497	Muthumbi John Njihia Kimani	0.0297
Kijabe/Kijabe/ Block1/ 21493	Paul Mungai Njau	0.0359
Kijabe/Kijabe/ Block1/ 21491	John Ngaruiya Kinyanjui	0.0365
Kijabe/Kijabe/ Block1/21494	Gideon Karanja Njoroge	0.0047

Parcel No	Registered Owner	Area Acquired (HA)
Kijabe/Kijabe/ Block1/ 21501	Peter Kubai Muthoni Livingstone Njuguna Maina	0.0127 0.0184
	Joyce Wangui Kabata	0.0019
	Daniel Mburu Njuguna	0.0068
Kijabe/Kijabe/ Block i/ 21503	Andrew Moses Kihuyu	0.0000
		0.0120
Kijabe/Kijabe/ Block 1/21020	Wanjiku Hannah Nyambura	0.0357
	Kungu	2.0221
Kijabe/Kijabe/ Block1/21025	Bennah Kanyi Muita	0.0221
Kijabe/Kijabe/Block1/21027	Hot Springs Self Help Group	0.0315
Kijabe/Kijabe/ Block1/ 21042	Gitau Muigai	0.0375
Kijabe/Kijabe/ Block1/21032	James Kahunyo Nyakaro	0.0423
Kijabe/Kijabe/Block1/21038	Paul Gichuki Muiru	0.0225
		0.0413
Kijabe/Kijabe/ Block1/21030	James Kiahunyo Nyakaro	
Kijabe/Kijabe/ Block1/ 21028	Obadia Njuguna Tabitha	0.0413
Kijabe/Kijabe/ Block1/21040	Ruth Wanjiru Kihiu	0.0402
Kijabe/Kijabe/ Block1/21039	Paul Gichuki Muriu	0.0320
Kijabe/Kijabe/ Block1/ 21026	Ibrahim Muraya Kanyi	0.0413
Kijabe/Kijabe/ Block1/ 21041 Kijabe/Kijabe/ Block1/ 21024	Edward Kihiu Githei Hot Springs Self Help Group	0.0415 0.0425
W::-1-/W::-1-/B) -1-//01000	Group	0.0122
Kijabe/Kijabe/ Block1/21023 Kijabe/Kijabe/ Block1/21037	Esther Njeri Macharia Jackson Osiemo	0.0133
Kijabe/Kijabe/ Block1/21021	Mokua Peter Muchugu	0.0039
Kijabe/Kijabe/ Block1/ 21011	Kinyanjui Hot Springs Self Help	0.0064
	Group	
Kijabe/Kijabe/Block1/11936	Rose Njeri Ndiangui	0.0743
Kijabe/Kijabe/ Block1/8304	Mary Wangari Thiga	0.0393
Kijabe / Kijabe / Block 1 / 3275	Jane Njunge Ngugi	0.7014
Kijabe / Kijabe / Block 1 / 3276	Margaret Nduta	0.3564
	Ngwiri	
Kijabe/Kijabe/ Block1/ 14173	Wanyungi Kimuthia, Charles Njoge Njoroge Mungai & Nduati Mahianyu	0.0435
Kijabe/Kijabe/ Block1/ 3746	Samuel Waithaka	0.1838
Kijabe / Kijabe / Block 1 / 5419	Peter Muchugia	0.0300
Kijabe/Kijabe/ Block1/ 2419	Mungai Benjamin Gathitho Ng'ang'a & Lucy Wangari	0.1930
Kijabe/Kijabe/ Block1/ 482	Lucy Nyokabi Chege	0.0252
Kijabe/Kijabe/ Block1/ 15227	Mary Wanjiru Njenga	0.0311
Kijabe/Kijabe/ Dlockt/ 1522/	Iona Waniibu Micaa	0.0311
Kijabe/Kijabe/ Block 1/ 15217	Jane Wanjiku Njoroge	
Kijabe/Kijabe/ Block1/ 12981	Kennedy Mwangi Wairimu	0.0347
Kijabe/Kijabe/ Block 1/ 12975	Geoffrey Leiteipan Kipiko and Francis Ole Shapa Ole Kuoo as Trustees of Olasiti	0.0076
Wanasoko Wednesday, 25th November, 2020 at Chief's Office in Maai Mahiu		
Kijabe/Kijabe/ Block1/ 12980	8:30 a.m. Francis Ole Shapa Ole Kuoo	0.0177
Kijabe/Kijabe/ Block1/ 12971	Jane Kanini Kivondo	0.0081
Kijabe/Kijabe/ Block1/11916	Titus Thiongo Kaberi	0.0997
Kijabe/Kijabe/ Block1/11917	Rose Moraa Nyakeremba	0.0896
1 "	LINVAKEREIIIDA	
Kijabe/Kijabe/Block1/11907	Emily Mukwaiti Njeru	0.0975
	Emily Mukwaiti Njeru Virginia Wanjiru	0.0975
Kijabe/Kijabe/ Block1/ 11907 Kijabe/Kijabe/ Block1/ 11908	Emily Mukwaiti Njeru Virginia Wanjiru Kangethe	
Kijabe/Kijabe/Block1/11907	Emily Mukwaiti Njeru Virginia Wanjiru	0.0975

Parcel No		
	Registered Owner	Area Acquired (HA)
Kijabe/Kijabe/ Block1/ 11909	Rosemary Waithira Muhia	0.0154
Kijabe/Kijabe/ Block1/ 11939	Susana Wamucii Mutitu	0.0452
Kijabe/Kijabe/ Block1/ 53	Lydia Wairimu Njoroge	0.3557
Kijabe/Kijabe/ Block1/ 52	Harris Ndungu Rufus Kaguathi	0.5500
Kijabe/Kijabe/ Block1/ 12	John Kamau Mwangi	0.0797
Kijabe/Kijabe/ Block1/14	Gachaga Githindi	0.3785
Kijabe/Kijabe/Block1/23744	Leonard Njoroge and Fredrick Mbugua as Trustees of Engaputi Village Market	0.0468
Kijabe/Kijabe/ Block1/ 23745	Edith Njambi Mwathi	0.0471
Kijabe/Kijabe/ Block 1/ 23746	Margaret Wanjiru	0.0471
Kijabe/Kijabe/ Block1/ 23747	Mungai Leah Wanjiku	0.0471
	Waithera and David Njoroge Kimani	
Kijabe/Kijabe/ Block1/ 23748	Leonard Ngari Wangari	0.0471
Kijabe/Kijabe/ Block1/ 23727	Andrew Kamau Mbugua	0.0471
Kijabe/Kijabe/ Block1/ 23728	Paul Ndegwa Kihika	0.0471
Kijabe/Kijabe/ Błock1/ 23729	Samuel Gitau Mbote Ziporah Wanjiru Njenga and Florence Wachera Kariuki as Trustees of Kamarika S.H.G	0.0471
Kijabe/Kijabe/Block1/23726	Joseph Kamau	0.0463
Kijabe/Kijabe/ Block1/ 23749	Antony Kairu Gathage	0.0110
Kijabe/Kijabe/ Block1/ 13456	Stephen Njoroge Thairu	0.0209
Kijabe/Kijabe/ Block l/ 13443	Peter Njoroge Gacii	0.0220
Kijabe/Kijabe/ Block1/ 13453	Gitithia Bomblast Age Group 98	0.0398
Kijabe/Kijabe/ Block1/ 13454 Kijabe/Kijabe/ Block1/ 13455	Paul Thairu Kimani Stephen Njoroge Thairu	0.0398 0.0390
Kijabe/Kijabe/Block1/13440	Vision Housing Corporative Society	0.0390
Kijabe/Kijabe/Block1/13441	Vision Housing Corporative Society	0.0393
Kijabe/Kijabe/ Block1/ 13442	Vision Housing Corporative Society	0.0397
Kijabe/Kijabe/Block1/13429	Vision Housing Corporative Society	0.0231
Kijabe/Kijabe/ Block1/ 13428	Vision Housing Corporative Society	0.0400
Kijabe/Kijabe/Block1/13427	Vision Housing Corporative Society	0.0400
Kijabe/Kijabe/ Block1/ 13426	Vision Housing Corporative Society	0.0400
Kijabe/Kijabe/ Block1/ 9612	Ndungu Migwi	0.0013
Kijabe/Kijabe/ Block1/ 13452	Annie Eunice Mungari Numa	0.0018
Kijabe/Kijabe/Block1/26387	Ngokara Investment	0.0340
Kijabe/Kijabe/ Block1/ 26384	Ngokara Investment	0.0430
Kijabe/Kijabe/Block1/26383	Ngokara Investment	0.0254
Kijabe/Kijabe/Block1/26386	Ngokara Investment	0.0430
Kijabe/Kijabe/Block1/26385	Ngokara Investment	0.0430
Kijabe/Kijabe/ Block1/12973 KIJABE/KIJABE BK1/14055	Jane Waithira Wanjiru Ziphira Wambui	0.0380
Kijabe/Kijabe Block 1/14497	Kamau David Kariuki Gikonyo	0.0437
Kijabe/Kijabe/Block1/21481	Geoffrey Wanaju Guthua	0.0357
Languagian Diockii 21701		
Kijabe/Kijabe/ Block1/ 21482	Geoffrey Wanaju Guthua	0.0371
		0.0371

Parcel No	Registered Owner	Area
:		Acquired (HA)
Thursday, 26th November, 20	20 at Chief's Office in M	aai M ahiu
from	8:30 am.	
Kijabe / Kijabe / Block 1 / 663 Kijabe / Kijabe / Block 1 / 662	TBD TBD	0.5883
Kijabe / Kijabe / Block 1 / 002 Kijabe / Kijabe / Block 1 / 11063	TBD	0.0422
Kijabe / Kijabe / Block 1 / 11068	TBD	0.0286
Kijabe / Kijabe / Block 1 / 11066	TBD	0.0423
Kijabe / Kijabe / Block 1 / 10650	TBD	0.0341
Kijabe / Kijabe / Block 1 / 19842	TBD	0.3265
Kijabe/Kijabe/ Block I/ 2852	TBD	0.3140
Kijabe/Kijabe/Block 1 / 2872	TBD John Mungai Kariuki,	0.2714 0.8450
KIJADE/KIJADE/BIOCK I / 26/2	John Mungai Kanuki, John Kamau Kimotho & Sammy Kinyanjui Wainaina	0.8430
Kijabe / Kijabe / Block 1 / 3243	TBD	0.7870
Kijabe/Kijabe/Block1 / 21273	TBD	0.0017
Kijabe/Kijabe/ Block1/ 15246	TBD	0.0430
Kijabe/Kijabe/ Block1/ 15216 Kijabe/Kijabe/ Block1/ 14497	TBD TBD	0.0168
Kijabe/Kijabe/ Block1/ 14065	TBD	0.0437
Kijabe/Kijabe/ Block1/ 14055	TBD	0.0063
Kijabe/Kijabe/ Block I/ 12972	TBD	0.0380
Kijabe/Kijabe/ Block1/ 12982	TBD	0.0360
Kijabe/Kijabe/ Block1/ 12983	TBD	0.0266
Kijabe/Kijabe/ Block1/ 29182	TBD	0.0824
Kijabe/Kijabe/ Block1/29176	TBD	0.0439
Kijabe/Kijabe/ Block1/ 16249 Kijabe/Kijabe/ Block1/ 29451	TBD TBD	0.0444
Kijabe/Kijabe/ Block1/ 29447	TBD	0.0206
Kijabe/Kijabe/ Block1/ 29448	TBD	0.0403
Kijabe/Kijabe/ Block1/ 29449	TBD	0.0404
Kijabe/Kijabe/ Block1/ 29450	TBD	0.0404
Kijabe/Kijabe/ Block1/ 29452	TBD	0.0371
Kijabe/Kijabe/ Block1/ 29453	TBD	0.0434
Kijabe/Kijabe/ Block1/ 29454 Kijabe/Kijabe/ Block1/ 29175	TBD TBD	0.0431
Kijabe/Kijabe/ Block1/ 29181	TBD	0.0029
Kijabe/Kijabe/ Block1/ 16250	TBD	0.0213
Kijabe/Kijabe/ Block1/ 29455	TBD	0.0015
Kijabe/Kijabe/Block1 / 3846	TBD	0.5811
Kijabe/Kijabe/ Block1/ 22068	TBD	0.0431
Kijabe/Kijabe/ Block1/ 22078	TBD	0.0311
Kijabe/Kijabe/ Block1/ 22079 Kijabe/Kijabe/ Block1/ 22080	TBD TBD	0.0416
Kijabe/Kijabe/ Block1/ 22081	TBD	0.0432
Kijabe/Kijabe/ Block1/ 22082	TBD	0.0440
Kijabe/Kijabe/ Block1/ 22084	TBD	0.0447
Kijabe/Kijabe/ Block 1/22083	TBD .	0.0451
Kijabe/Kijabe/ Block1/ 22085	TBD	0.0459
Kijabe/Kijabe/ Block1/ 22071 Kijabe/Kijabe/ Block1/ 22072	TBD	0.0419
Kijabe/Kijabe/ Block1/ 220/2 Kijabe/Kijabe/ Block1/ 22086	TBD TBD	0.0321
Kijabe/Kijabe/ Block1/ 22069	TBD	0.0427
Kijabe/Kijabe/ Block1/ 22067	TBD	0.0416
Kijabe/Kijabe/ Block l/ 443	TBD	0.3614
Kijabe/Kijabe/ Block1/ 22087	TBD	0.0169
Kijabe/Kijabe/ Block1/22073	TBD	0.0204
Kijabe/Kijabe/ Block1/ 22074 Kijabe/Kijabe/ Block1/ 22065	TBD	0.0090
Kijabe/Kijabe/ Block1/ 22066	TBD TBD	0.0104
Kijabe/Kijabe/ Block1/ 22064	TBD	0.0009
Kijabe/Kijabe/ Block1/ 1001	TBD	0.2906
Kijabe/Kijabe/ Block1/ 1002	TBD	0.5673
Kijabe/Kijabe/ Block1/ 2527	TBD	0.8422
Kijabe/Kijabe/ Block1/ 2910	TBD	0.8970

Parcel No	Registered Owner	Area Acquired (HA)
Vijoba/Vijoba/ Black1/ 2006	TBD	
Kijabe/Kijabe/ Block1/ 2896 Kijabe/Kijabe/ Block1/ 2952	TBD	0.0515
Kijabe/Kijabe/ Block1/ 16416	TBD	0.4289
Kijabe/Kijabe/ Block1/ 27200	TBD	0.0408
Kijabe/Kijabe/ Block1/ 27199	TBD	0.1604
Kijabe/Kijabe/ Block1/	TBD	0.3899
3244/5766/5767	טפו	0.5677
Kijabe/Kijabe/ Block1/ 5767	TBD	0.0057
Kijabe/Kijabe/ Block1/ 12911	TBD	0.0037
Kijabe/Kijabe/ Block1/ 12918 Kijabe/Kijabe/ Block1/ 12908	TBD	0.0763
Kijabe/Kijabe/ Block1/ 12909	TBD	0.0781
	 	
Kijabe/Kijabe/ Block1/ 12910	TBD	0.0609
Kijabe/Kijabe/ Block1/ 21807	TBD	0.0130
Kijabe/Kijabe/ Block1/ 2384	TBD	0.5780
Kijabe/Kijabe/ Block1/ 3001	TBD	0.2326
Kijabe/Kijabe/ Block1/ 3678	TBD	0.2511
Kijabe/Kijabe/ Block1/ 3285	TBD	0.3078
Kijabe/Kijabe/ Block1/ 2425	TBD	0.4864
Kijabe/Kijabe/ Block1/3663	TBD	0.3138
Kijabe/Kijabe/ Block1/ 19604	TBD	0.0241
Kijabe/Kijabe/ Block1/ 19605	TBD	0.0437
Kijabe/Kijabe/ Block1/ 19606	TBD	0.0461
Kijabe/Kijabe/ Block1/ 19607 Kijabe/Kijabe/ Block1/ 19608	30 a.m. TBD TBD	0.0464
Kijabe/Kijabe/ Block1/ 19609	TBD	0.0424
Kijabe/Kijabe/ Block1/ 19610	TBD	0.0100
Kijabe/Kijabe/ Block1/ 19603	Peter Kiiru Kamau	0.0034
Kijabe/Kijabe/ Block1/ 28882	TBD	0.0798
Kijabe/Kijabe/ Block1/ 13326	John Mukira Waweru	0.0415
Kijabe/Kijabe/ Block1/ 13323	John Muiruri Waweru	0.0414
Kijabe/Kijabe/ Block1/ 13321	Andrew Mage Ndungu	0.0414
Kijabe/Kijabe/ Block1/13319	Stephen Kingara	0.0404
rajace, rajace, Biothi, 1991,	Ndungu	0.0.0.
Kijabe/Kijabe/ Block1/ 13317	Stephen Kingara Ndungu	0.0405
Kijabe/Kijabe/ Block1/ 13325	John Muikirai Waweru	0.0415
Kijabe/Kijabe/ Block1/ 13327	John Mukira Waweru	0.0414
Kijabe/Kijabe/ Block1/ 13324	John Muikirai Waweru	0.0397
Kijabe/Kijabe/ Block1/ 13322	Patrick Karanja	0.0308
	Mwangi	
Kijabe/Kijabe/ Block1/ 13328	John Mukira Waweru	0.0410
Kijabe/Kijabe/ Block1/ 13310	Ben Johnson Ngugi	0.0294
Kijabe/Kijabe/ Block1/ 13308	Mwangi Ben Johnson Ngugi	0.0387
	Mwangi	
Kijabe/Kijabe/ Block1/ 13306	Andrew Mage Ndungu	0.0405
Kijabe/Kijabe/ Block1/ 13332 Kijabe/Kijabe/ Block1/ 13318	Patrick Karanja Mwangi Stephen Kingara	0.0120
Kijabe/Kijabe/ Block1/ 13320	Ndungu Stephen Kingara	0.0203
	Ndungu	
Kijabe/Kijabe/ Block1/ 13312 Kijabe/Kijabe/ Block1/ 13316	Racheal Wanja Kimani George Ngando Ndegwa	0.0181
Kijabe/Kijabe/ Block1/ 13331	Jeremiah Mwangi Kiragu	0.0027
Kijabe/Kijabe/ Block1/ 13305	Nancy Njeri Ndichu	0.0126
Kijabe/Kijabe/ Block1/ 13307	Nancy Njeri Ndichu	0.0014
Kijabe/Kijabe/Block1 / 425	TBD	0.0038
Kijabe/Kijabe/ Block1/ 11929	TBD	0.0108
Kijabe/Kijabe/ Block1/ 23730	TBD	0.0471
Kijabe/Kijabe/ Block1/ 23731	TBD	0.0115
Kijabe/Kijabe/Block1 / 3845	TBD	0.3868
Kijabe/Kijabe/Block1 / 13036	TBD	0.0075
	TBD	0.3901
Kijabe/Kijabe/ Block1/ 378	TBD	0.0248
Kijabe/Kijabe/ Block1/ 3/8 Kijabe/Kijabe/ Block1/ 566	עמון	
	TBD	0.0007
Kijabe/Kijabe/ Block1/566		

Parcel No	Registered Owner	Area Acquired (HA)
Kijabe / Kijabe / Block 1 / 644	Alfred Gathuku Kariuki & Johnson Kariuki Gathuko	1.0927
Kijabe / Kijabe / Block 1 / 754	Henry Gachuma Njoroge	1.1302
Kijabe / Kijabe / Block 1 / 555	Njuthe Karomi	0.7937
Kijabe / Kijabe / Block 1 / 554	Festus Muita Kabubi & Julius Njeri Gitau	0.3105
Tuesday, 1st December, 2020 c 8:	· · · · · · · · · · · · · · · · · · ·	Mahiu from
Kijabe / Kijabe / Block 1 / 728	Josphat Karanja Migwi	0.5179
Kijabe / Kijabe / Block 1 / 813	George Mira Kamithi	0.5900
Kijabe / Kijabe / Block 1 / 812	Munene Njoroge	0.5001
Kijabe / Kijabe / Block 1 / 3390		0.2356
Kijabe / Kijabe / Block 1 / 25496	Gathini Maigwa to hold in trust o Hannah Wambui Maigwa,	0.0128
	Naomi Gathoni Maigwa, Ruth Wanjiru	
	Maigwa (Minor) & Mary Njoki Maigwa	
	(Minor)	A - 7
Kijabe / Kijabe / Block 1 / 11064	John Ihugo Njogu, Peter Gakuru Thuo &	0.0422
Kijabe / Kijabe / Block 1 /	Peter Githaiga Chege Peter Ndegwa Thairu	0.0372
12918 Kijaha / Kijaha / Black 1 / 2278	Enhance Mains William	0.0004
Kijabe / Kijabe / Block 1 / 3278	Grace Wanjiku Maina	0.9884 0.7667
Kijabe / Kijabe / Block 1 / 3279 Kijabe / Kijabe / Block 1 / 1690	Mutothi Investments	0.7867
Kijabe / Kijabe / Block 1 / 1011	Peter Njangiru Gatundu (Deceased)	0.9311
Kijabe / Kijabe / Block 1 / 2974		0.5683
Kijabe / Kijabe / Block 1 / 503	Naomi Wambui Waweru & Mwangi Waweru	0.6142
Kijabe / Kijabe / Block 1 / 502	Margarey Wanjiru Kimani	0.3325
Kijabe / Kijabe / Block 1 / 360	Njoroge Maina	0.9639
Kijabe / Kijabe / Block 1 / 361	Salome Nyahangi Ndibaro	0.0325
Kijabe / Kijabe / Block 1 / 377	Joseph Karanja Mbothu	0.6940
Kijabe/Kijabe/ Block1/ 3272	Peter Kinyanjui Kamau	1.0843
Kijabe/Kijabe/ Block1/ 2655	Peter Kinyanjui Kamau	1.1537
Kijabe/Kijabe/ Block1/ 2423	Paul Davis Kieru	0.2231
Kijabe/Kijabe/ Block1/ 2418	Gitau Kio	0.5279
Kijabe/Kijabe/ Block1/ 2417 Kijabe/Kijabe/ Block1/ 15290	Gitau Kio Vision Housing Co-	0.5333
	operative Society	
Kijabe/Kijabe/ Block1/ 3049	George Kiarie Nganga	0.2889
Kijabe/Kijabe/ Block1/ 2528	Nganga Kuria	0.7901
Kijabe/Kijabe/Block1/21489	Nelson Maina Mwangi	0.0381
Kijabe/Kijabe/ Block1/21029 Kijabe / Kijabe / Block 1 /	Family Wani TBD	0.0389
21012 Kijabe/Kijabe/ Block1/ 21022	Hot Springs Self Help Group	0.0408
Kijabe/Kijabe/ Block1/ 21031	Anne Wanjiru Gicho	0.0417
Kijabe/Kijabe/ Block1/ 21034	Joseph Nduru Kimotho	0.0419
Wednesday, 2nd December, 20 from	020 at Chief's Office in M 8:30 a.m.	laai Mahiu
Kijabe/Kijabe/ Block1/21033	Dominic Ndegwa Maina	0.0391
	Dickson Ndambo	0.0039
Kijabe/Kijabe/ Block1/ 21036 Kijabe/Kijabe/ Block1/ 14050	Gichui Muchendu Njuguna	0.0057

Parcel No	Registered Owner	Area Acquired (HA)
Kijabe/Kijabe/ Block1/ 14052	Harun Nganga Muthunga	0.0461
Kijabe/Kijabe/ Block1/ 14053	Gladys Wambui Njau	0.0461
Kijabe/Kijabe/ Block1/ 14051	Harun Nganga	0.0461
Kijabe/Kijabe/ Block1/ 14498	Muthunga David Kariuki	0.0269
	Gikonyo	
Kijabe/Kijabe/ Block1/ 14499	David Kariuki Gikonyo	0.0068
Kijabe/Kijabe/ Block1/ 12974	JohnMwaniki Muriithi	0.0380
Kijabe/Kijabe/Block1/11906	Rosemary Muthoni Kimani & Denis Gikonga Gakingo	0.0961
Kijabe/Kijabe/ Block1/ 11928	Patrick Kamau Gathee	0.0858
Kijabe/Kijabe/ Block1/ 11927	Geoffrey Kinuthia Mulwa	0.0920
Kijabe/Kijabe/ Block1/ 11926	Mary Muthoni Njogu	0.0926
Kijabe/Kijabe/ Block l/ 11915	Kariuki Gichure	0.0385
T211-1 (7211) (731) 11 (11 (12 (12 (12 (12 (12 (12 (12 (12	Kariuki	0.0075
Kijabe/Kijabe/Block1/11905	Dyphina Moraa Obae	0.0045
Kijabe/Kijabe/ Block1/ 11925	Consolata Karimi Njiru	0.0287
Kijabe/Kijabe/ Block1/ 22070	Elishiba Wangeci Ndegwa	0.0450
Kijabe/Kijabe/ Block1/ 14431	Kiboko Investment Group	0.4038
Kijabe/Kijabe/ Block1/ 14166	Susan Wambui Njoroge	0.0425
Kijabe/Kijabe/ Block1/ 14179	Grace Wanjiku Kibe & Jane Wangui Wanjiru	0.0393
Kijabe/Kijabe/ Block1/ 14174	Wanyugi Kinuthia, Charles Njoge, Njoroge Mungai & Nduati Mahianyu	0.0419
Kijabe/Kijabe/ Block1/ 14168	Wanyungi Kimuthia, Charles Njoge Njoroge Mungai & Nduati	0.0410
Kijabe/Kijabe/ Block1/ 14172	Mahianyu Wanyungi Kimuthia, Charles Njoge Njoroge Mungai & Nduati Mahianyu	0.0379
Kijabe/Kijabe/ Block1/ 14176	Samuel Njuguna Maathai	0.0433
Kijabe/Kijabe/ Block1/ 14177	Samuel Njuguna Maathai	0.0447
Kijabe/Kijabe/ Block1/ 14178	Wanyungi Kimuthia, Charles Njoge Njoroge Mungai & Nduati Mahianyu	0.0449
Kijabe/Kijabe/Block1/ 14175	John Kiarie Ndungu & David Mungai Ndungu	0.0428
Kijabe/Kijabe/Block1/14165	Joseph Njoroge Mungai	0.0403
Kijabe/Kijabe/ Block1/ 14171	Wanyungi Kimuthia, Charles Njoge Njoroge Mungai & Nduati Mahianyu	0.0267
Kijabe/Kijabe/ Block1/ 14167	Dorcus Waithera	0.0407
Kijabe/Kijabe/ Block1/ 14163	Kihara Muranga Kariuki	0.0320
Kijabe/Kijabe/ Block1/ 14164	Charles Njonge Ndito	0.0413
Kijabe/Kijabe/ Block1/ 14169	Wanyungi Kimuthia, Charles Njoge Njoroge Mungai & Nduati Mahianyu	0.0410
Kijabe/Kijabe/ Block1/ 14149	Wanyungi Kimuthia, Charles Njoge Njoroge Mungai & Nduati Mahianyu	0.0356
Kijabe/Kijabe/ Block1/ 14151	John Kinuthia Nyugi	0.0206
Kijabe/Kijabe/ Block1/ 14150	Wanyungi Kimuthia, Charles Njoge Njoroge Mungai & Nduati Mahianyu	0.0299

Parcel No	Registered Owner	Area Acquired (HA)
Kijabe/Kijabe/ Block1/ 14428	Nguzo Self Help Group	0.1465
Kijabe/Kijabe/ Block1/ 16266	Zachary Maina Muruga	0.0139
Kijabe/Kijabe/ Block1/ 14152	Daniel Kuria Maina	0.0114
Kijabe/Kijabe/ Block1/ 14170	Wanyungi Kimuthia, Charles Njoge Njoroge Mungai & Nduati Mahianyu	0.0127
Kijabe/Kijabe/ Błock1/ 14162	Simon Ndegwa Ndiritu & Teresia Wairimu Githire	0.0204
Kijabe/Kijabe/Block1/14161	Kamau Thini Kiarii	0.0089
Kijabe/Kijabe/ Block1/ 14153	Wanyungi Kimuthia, Charles Njoge Njoroge Mungai & Nduati Mahianyu	0.0021
Kijabe/Kijabe/ Block1/ 12912	James Kahindi Muchugia	0.0397
Kijabe/Kijabe/ Block1/ 12913	Nancy Njeri Musugia	0.0332
Kijabe/Kijabe/ Block1/ 12914 Kijabe / Kijabe / Block 1 / 753	Nancy Njeri Musugia Lucy Wanjiru Kuria	0.0304
Kijabe/Kijabe/Block1/19392	Reuben Mwinga Kinyanjui	0.6793
Kijabe/Kijabe/Block1/19393	Martin Njoroge Waweru	0.1360
Kijabe/Kijabe/Block l/1253	John Mwithiga Macua	0.4461
Kijabe/Kijabe/Block1/1232	Kanini Haraka Cooperative Society Group	0.8002
Kijabe/Kijabe/Block1/1233	TBD	0.0021
Kijabe/Kijabe/Block1/1248	Hannah Wangui Njoroge	1.1654
Kijabe/Kijabe/Block1/21004	Martin Njoroge Waweru	0.0552
Kijabe/Kijabe/Block1/1261	Samuel Kariuki Njoroge	0.1338
Kijabe/Kijabe/Block1/1264	Samuel Kariuki Njoroge	1.2326
Kijabe/Kijabe/Block 1/1265	Gydraph Njuguna Kuira	0.0522
Kijabe/Kijabe/Block1/143 Kijabe/Kijabe/Block1/169	Karnau Kariuki Mary Muthoni Maina	1.0768
Thursday, 3rd December, 2020	·	0.0626 Mahiu from 0.4349
Kijabe/Kijabe/Block1/191	Mungai Karenge	0.5598
Kijabe/Kijabe/Block1/190	TBD	1.0421
Kijabe/Kijabe/Block1/198 Kijabe/Kijabe/Block1/3389	Grace Wambui Kamau TBD	0.2239
Kijabe/Kijabe/Block1/199	Zachary Gathoga Njuguna	0.4676 0.6550
Kijabe/Kijabe/Block1/189 Kijabe/Kijabe/Block1/242	Daniel Ngigi Joseph Gikonyo Mungaria	0.0449 0.8366
Kijabe/Kijabe/Block1/200	Kangonyo (Deaceased) Tealand Investment	0.0105
Kijabe/Kijabe/Block1/255	Company Ltd Mark Mugekenyi Kariuki	0.1972
Kijabe/Kijabe/Block1/254	Peter Muinamu Kimotho	1.0027
Kijabe/Kijabe/Block1/243	TBD	0.2595
	Fredrick Muiri Waweru & Jane Mary	0.0439
Kijabe/Kijabe/Block1/1206		
Kijabe/Kijabe/Block1/1206 Kijabe/Kijabe/Block1/1230	Muiru Stepehen Ndungu	0.8534
Kijabe/Kijabe/Block1/1230 Kijabe/Kijabe/Block1/19839	Muiru	0.8534
Kijabe/Kijabe/Block1/1230 Kijabe/Kijabe/Block1/19839 Kijabe/Kijabe/Block1/19838	Muiru Stepehen Ndungu Wamugi Thirunui Maua Womens Group Utenu Self Help Group	0.2611
Kijabe/Kijabe/Block1/1230 Kijabe/Kijabe/Block1/19839	Muiru Stepehen Ndungu Wamugi Thirunui Maua Womens Group	0.2611

4450

Parcel No	Registered Owner	Area
	-	Acquired
		(HA)
Wiinha/Wiinha/Dlank1/22252	Managana Niani Kaninki	
Kijabe/Kijabe/Block1/22252 Kijabe/Kijabe/Block1/22251	Margaret Njeri Kariuki Charles Gaithuma	0.0441
Kijabe/Kijabe/Biock1/22231	1	0.0142
W., 1 W., 1 W1 11/00324	Miringu	0.0016
Kijabe/Kijabe/Block1/28376	Lucia Mumbi Turacha	0.0016
Kijabe/kijabe/Block1/28373	TBD	0.1094
Kijabe/kijabe/Block1/28377	Godfrey Wanyoike	0.0280
	Waweru	
Kijabe/Kijabe/Block1/22256	Moses Nkukuu &	0.2886
	Monica Njiori Kenga	
Kijabe/kijabe/Block1/23161	Lilian Wairimu	0.0550
	Kamunyu	
Kijabe/kijabe/Block1/23160	George Mburu Kamau	0.0442
Kijabe/Kijabe/Block1/23159	Margaret Wanjiru	0.0449
	Karanja	
Kijabe/Kijabe/Block1/23158	John Muriu Ndungu	0.0462
Kijabe/Kijabe/Block1/17743	Judith Muthoni Kuria	0.0456
Kijabe/Kijabe/Block1/17742	Judith Muthoni Kuria	0.0456
Kijabe/Kijabe/Block1/17741	Judith Muthoni Kuria	0.0456
Kijabe/Kijabe/Block1/17740	Judith Muthoni Kuria	0.0456
	Judith Muthoni Kuria	
Kijabe/Kijabe/Block1/17739		0.0456
Kijabe/Kijabe/Block1/17738	Judith Muthoni Kuria	0.0030
Kijabe/Kijabe/Block1/17729	Paul Karanja Mugua	0.0456
	and John Kimani	
	Munyaka	
Kijabe/Kijabe/Block1/17728	Paul Karanja Mugua	0.0456
	and John Kimani	
	Munyaka	
Kijabe/Kijabe/Block1/17727	Paul Karanja Mugua	0.0456
	and John Kimani	
	Munyaka	
Kijabe/Kijabe/Block1/17726	Paul Karanja Mugua	0.0456
	and John Kimani	
	Munyaka	
Kijabe/Kijabe/Block1/17724	Paul Karanja Mugua	0.0456
J . J	and John Kimani	
	Munyaka	
Kijabe/Kijabe/Block1/17725	Paul Karanja Mugua	0.0175
11,3400,11,3400,110011,177,20	and John Kimani	0.0175
	Munyaka	
Kijabe/Kijabe/Block1/17722	Paul Karanja Mugua	0.0456
111Ju00/111Ju00/B100R1/1/1/22	and John Kimani	0.0430
	Munyaka	
	i viuny aka	
Friday, 4th December, 2020 at	t Chief's Office in Maai N	Mahiu from
	30 a.m.	ianu jiom
Kijabe/Kijabe/Block1/17723	Paul Karanja Mugua	0.0037
Rijabe/Rijabe/Block1/1//25	and John Kimani	0.0037
	Munyaka	
Kijabe/Kijabe/Block1/17720	Paul Karanja Mugua	0.0456
Mjate/Mjate/Dittek1/1//20	and John Kimani	0.0430
	Munyaka	
Kijabe/Kijabe/Block1/17713	Paul Karanja Mugua	0.0070
Kijauc/Kijauc/DiuckI/1//13	and John Kimani	0.00/0
	Munyaka	
Kijabe/Kijabe/Block1/8349	TBD	0.2464
		0.3464
Kijabe/Kijabe/Block1/28350	TBD	0.0549
Kijabe/Kijabe/Block1/28349	TBD	0.3948
Longonot/Kijabe/Block6/437	Margaret Nduta	1.2322
	Kamithi	
T (MX11 1 /754 1		
Longonot/Kijabe/Block6/438	Agnes Njeri Gatimbwa	0.0274
Longonot/Kijabe/Block6/438 Longonot/Kijabe/Block6/4155	Agnes Njeri Gatimbwa Samuel Macharia	0.0274 1.0093
Longonot/Kijabe/Block6/4155	Agnes Njeri Gatimbwa Samuel Macharia Kamau	1.0093
Longonot/Kijabe/Block6/4156 Longonot/Kijabe/Block6/4156	Agnes Njeri Gatimbwa Samuel Macharia Kamau Joyce Waithera Amos	1.0093 0.2086
Longonot/Kijabe/Block6/4155	Agnes Njeri Gatimbwa Samuel Macharia Kamau Joyce Waithera Amos Lilian Njeri Njehia &	1.0093
Longonot/Kijabe/Block6/4155 Longonot/Kijabe/Block6/4156	Agnes Njeri Gatimbwa Samuel Macharia Kamau Joyce Waithera Amos Lilian Njeri Njehia & Timothy Njehia	1.0093 0.2086
Longonot/Kijabe/Block6/4155 Longonot/Kijabe/Block6/4156 Longonot/Kijabe/Block6/4157 Longonot/Kijabe/Block6/453	Agnes Njeri Gatimbwa Samuel Macharia Kamau Joyce Waithera Amos Lilian Njeri Njehia & Timothy Njehia Lucy Warigia Githirwa	1.0093 0.2086
Longonot/Kijabe/Block6/4155 Longonot/Kijabe/Block6/4156 Longonot/Kijabe/Block6/4157 Longonot/Kijabe/Block6/453	Agnes Njeri Gatimbwa Samuel Macharia Kamau Joyce Waithera Amos Lilian Njeri Njehia & Timothy Njehia Lucy Warigia Githirwa	0.2086 0.0418 0.3051
Longonot/Kijabe/Block6/4155 Longonot/Kijabe/Block6/4156 Longonot/Kijabe/Block6/4157 Longonot/Kijabe/Block6/453 Longonot/Kijabe/Block6/454	Agnes Njeri Gatimbwa Samuel Macharia Kamau Joyce Waithera Amos Lilian Njeri Njehia & Timothy Njehia Lucy Warigia Githirwa Lucy Warigia Githirwa	0.2086 0.0418 0.3051 1.5094
Longonot/Kijabe/Block6/4155 Longonot/Kijabe/Block6/4156 Longonot/Kijabe/Block6/4157 Longonot/Kijabe/Block6/453 Longonot/Kijabe/Block6/454 Longonot/Kijabe/Block6/435	Agnes Njeri Gatimbwa Samuel Macharia Kamau Joyce Waithera Amos Lilian Njeri Njehia & Timothy Njehia Lucy Warigia Githirwa Lucy Warigia Githirwa Sarah Njeri Kamau	0.2086 0.0418 0.3051 1.5094 0.0210
Longonot/Kijabe/Block6/4155 Longonot/Kijabe/Block6/4156 Longonot/Kijabe/Block6/4157 Longonot/Kijabe/Block6/453 Longonot/Kijabe/Block6/454 Longonot/Kijabe/Block6/435 Longonot/Kijabe/Block6/455	Agnes Njeri Gatimbwa Samuel Macharia Kamau Joyce Waithera Amos Lilian Njeri Njehia & Timothy Njehia Lucy Warigia Githirwa Lucy Warigia Githirwa Sarah Njeri Kamau Peter Francis Kariuki	1.0093 0.2086 0.0418 0.3051 1.5094 0.0210 0.8983
Longonot/Kijabe/Block6/4155 Longonot/Kijabe/Block6/4156 Longonot/Kijabe/Block6/4157 Longonot/Kijabe/Block6/453 Longonot/Kijabe/Block6/454 Longonot/Kijabe/Block6/435 Longonot/Kijabe/Block6/455 Longonot/Kijabe/Block6/512	Agnes Njeri Gatimbwa Samuel Macharia Kamau Joyce Waithera Amos Lilian Njeri Njehia & Timothy Njehia Lucy Warigia Githirwa Lucy Warigia Githirwa Sarah Njeri Kamau Peter Francis Kariuki Oscar Ndegwa Muchiri	0.2086 0.0418 0.3051 1.5094 0.0210 0.8983 0.4952
Longonot/Kijabe/Block6/4155 Longonot/Kijabe/Block6/4156 Longonot/Kijabe/Block6/4157 Longonot/Kijabe/Block6/453 Longonot/Kijabe/Block6/454 Longonot/Kijabe/Block6/435 Longonot/Kijabe/Block6/455	Agnes Njeri Gatimbwa Samuel Macharia Kamau Joyce Waithera Amos Lilian Njeri Njehia & Timothy Njehia Lucy Warigia Githirwa Lucy Warigia Githirwa Sarah Njeri Kamau Peter Francis Kariuki Oscar Ndegwa Muchiri Bring People Together	1.0093 0.2086 0.0418 0.3051 1.5094 0.0210 0.8983
Longonot/Kijabe/Block6/4155 Longonot/Kijabe/Block6/4156 Longonot/Kijabe/Block6/4157 Longonot/Kijabe/Block6/453 Longonot/Kijabe/Block6/454 Longonot/Kijabe/Block6/454 Longonot/Kijabe/Block6/455 Longonot/Kijabe/Block6/512 Longonot/Kijabe/Block6/4503	Agnes Njeri Gatimbwa Samuel Macharia Kamau Joyce Waithera Amos Lilian Njeri Njehia & Timothy Njehia Lucy Warigia Githirwa Lucy Warigia Githirwa Sarah Njeri Kamau Peter Francis Kariuki Oscar Ndegwa Muchiri Bring People Together Welfare Group	1.0093 0.2086 0.0418 0.3051 1.5094 0.0210 0.8983 0.4952 0.6961
Longonot/Kijabe/Block6/4155 Longonot/Kijabe/Block6/4156 Longonot/Kijabe/Block6/4157 Longonot/Kijabe/Block6/453 Longonot/Kijabe/Block6/454 Longonot/Kijabe/Block6/454 Longonot/Kijabe/Block6/455 Longonot/Kijabe/Block6/512 Longonot/Kijabe/Block6/4503 Longonot/Kijabe/Block6/4506	Agnes Njeri Gatimbwa Samuel Macharia Kamau Joyce Waithera Amos Lilian Njeri Njehia & Timothy Njehia Lucy Warigia Githirwa Lucy Warigia Githirwa Sarah Njeri Kamau Peter Francis Kariuki Oscar Ndegwa Muchiri Bring People Together Welfare Group	1.0093 0.2086 0.0418 0.3051 1.5094 0.0210 0.8983 0.4952 0.6961
Longonot/Kijabe/Block6/4155 Longonot/Kijabe/Block6/4156 Longonot/Kijabe/Block6/4157 Longonot/Kijabe/Block6/453 Longonot/Kijabe/Block6/454 Longonot/Kijabe/Block6/454 Longonot/Kijabe/Block6/455 Longonot/Kijabe/Block6/512 Longonot/Kijabe/Block6/4503	Agnes Njeri Gatimbwa Samuel Macharia Kamau Joyce Waithera Amos Lilian Njeri Njehia & Timothy Njehia Lucy Warigia Githirwa Lucy Warigia Githirwa Sarah Njeri Kamau Peter Francis Kariuki Oscar Ndegwa Muchiri Bring People Together Welfare Group	1.0093 0.2086 0.0418 0.3051 1.5094 0.0210 0.8983 0.4952 0.6961

Parcel No	Registered Owner	Area
i		Acquired
		(HA)
Longonot/Kijabe/Block6/510	TBD	0.5981
Longonot/Kijabe/Block6/539	TBD	1.4605
Longonot/Kijabe/Block6/540	Kiambu Nyakinywa	0.3438
	Farmers Ltd	
Longonot/Kijabe/Block6/568	TBD	0.8671
Longonot/Kijabe/Block6/567	Peter Kabubi Muita	1.2813
Longonot/Kijabe/Block6/566	TBD	0.5631
Longonot/Kijabe/Block6/663	TBD	1.9754
Longonot/Kijabe/Block6/662	TBD	0.0312
Longonot/Kijabe/Block6/696	Mentors Twenty	0.1514
1	Thirteen Ltd	
Longonot/Kijabe/Block6/664	Paul Thuo Muchiri	0.1597
Longonot/Kijabe/Block6/3492	TBD	0.0749
Longonot/Kijabe/Block6/3525	TBD	0.0755
Longonot/Kijabe/Block6/3526	TBD	0.0764
Longonot/Kijabe/Block6/3527	TBD	0.0491
Longonot/Kijabe/Block6/3528	TBD	0.0214
Longonot/Kijabe/Block6/3529	TBD	0.0020
Longonot/Kijabe/Block6/3513	TBD	0.0901
Longonot/Kijabe/Block6/3510	TBD	0.0868
Longonot/Kijabe/Block6/3506	TBD	0.0140
Longonot/Kijabe/Block6/3503	TBD	0.0140
Longonot/Kijabe/Block6/3504	TBD	0.0081
Longonou Kijauc/ Diocko/3504	עמו	0.0001
Tuesday, 8th December, 2020 a	t Chief's Office in Magi	Mahiu from
	и Спеј в Ојјисе ин таш 1 30 а.т.	manu jrom
Longonot/Kijabe/Block6/3505	TBD	0.0133
Longonot/Kijabe/Block6/3517	TBD	0.0902
Longonot/Kijabe/Block6/3524	TBD	0.0683
Longonot/Kijabe/Block6/3521	TBD	0.0881
Longonot/Kijabe/Block6/3520	TBD	0.0886
Longonot/Kijabe/Block6/3509	TBD	0.0761
Longonot/Kijabe/Block6/3512	TBD	0.0839
Longonot/Kijabe/Block6/3516	TBD	0.0898
Longonot/Kijabe/Block6/3508	TBD	0.0740
Longonot/Kijabe/Block6/3522	TBD	0.0127
Longonot/Kijabe/Block6/3519	TBD	0.0432
Longonot/Kijabe/Block6/3518	TBD	0.0688
Longonot/Kijabe/Block6/3515	TBD	0.0860
Longonot/Kijabe/Block6/3514	TBD	0.0866
Longonot/Kijabe/Block6/3511	TBD	0.0855
Longonot/Kijabe/Block6/3507	TBD	0.0833
Longonot/Kijabe/Block6/3493	TBD	0.0621
Longonot/Kijabe/Block6/752	David Kamau Kanai	0.5440
Longonot/Kijabe/Block6/753	Joseph Njuguna Kanai	1.8068
Longonot/Kijabe/Block6/791	Serah Muthoni Gituro,	0.9040
	Janne Wanjiru Kariuki	
	& Mary Mumbi	
	Gathingira	
Longonot/Kijabe/Block6/792	Georgina Wanjiru	1.2153
Ediford Figure Flocks 172		
	Njenga	
Longonot/Kijabe/Block6/794	Njenga Harrison Mwaura	0.2268
	Harrison Mwaura Gichuru & Stephen	0.2268
Longonot/Kijabe/Block6/794	Harrison Mwaura Gichuru & Stephen Ndungu Gichuru	0.2268
Longonot/Kijabe/Block6/794	Harrison Mwaura Gichuru & Stephen	0.2268
	Harrison Mwaura Gichuru & Stephen Ndungu Gichuru Bernard Miako Ndungu	
Longonot/Kijabe/Block6/794 Longonot/Kijabe/Block6/793 Longonot/Kijabe/Block 2/1989	Harrison Mwaura Gichuru & Stephen Ndungu Gichuru Bernard Miako Ndungu John Gitau Njuguna	
Longonot/Kijabe/Block6/794 Longonot/Kijabe/Block6/793 Longonot/Kijabe/Block 2/1989 Longonot/Kijabe/Block 2/1988	Harrison Mwaura Gichuru & Stephen Ndungu Gichuru Bernard Miako Ndungu John Gitau Njuguna Lilian Wangui Kariku	1.1085 0.1528 0.0023
Longonot/Kijabe/Block6/794 Longonot/Kijabe/Block6/793 Longonot/Kijabe/Block 2/1989 Longonot/Kijabe/Block 2/1988 Longonot/Kijabe/Block 2/1776	Harrison Mwaura Gichuru & Stephen Ndungu Gichuru Bernard Miako Ndungu John Gitau Njuguna Lilian Wangui Kariku Lucy Waithira Wakaba	1.1085 0.1528 0.0023 0.2263
Longonot/Kijabe/Block6/794 Longonot/Kijabe/Block6/793 Longonot/Kijabe/Block 2/1989 Longonot/Kijabe/Block 2/1988 Longonot/Kijabe/Block 2/1776	Harrison Mwaura Gichuru & Stephen Ndungu Gichuru Bernard Miako Ndungu John Gitau Njuguna Lilian Wangui Kariku	1.1085 0.1528 0.0023
Longonot/Kijabe/Block6/794 Longonot/Kijabe/Block6/793 Longonot/Kijabe/Block 2/1989 Longonot/Kijabe/Block 2/1788 Longonot/Kijabe/Block 2/1776 Longonot/Kijabe/Block 2/1775	Harrison Mwaura Gichuru & Stephen Ndungu Gichuru Bernard Miako Ndungu John Gitau Njuguna Lilian Wangui Kariku Lucy Waithira Wakaba	1.1085 0.1528 0.0023 0.2263
Longonot/Kijabe/Block6/794 Longonot/Kijabe/Block6/793 Longonot/Kijabe/Block 2/1989 Longonot/Kijabe/Block 2/1788 Longonot/Kijabe/Block 2/1776 Longonot/Kijabe/Block 2/1775 Longonot/Kijabe/Block 2/1773	Harrison Mwaura Gichuru & Stephen Ndungu Gichuru Bernard Miako Ndungu John Gitau Njuguna Lilian Wangui Kariku Lucy Waithira Wakaba Lucy Wangari Gakuo	1.1085 0.1528 0.0023 0.2263 0.2889 0.3099
Longonot/Kijabe/Block6/794 Longonot/Kijabe/Block6/793 Longonot/Kijabe/Block 2/1989 Longonot/Kijabe/Block 2/1776 Longonot/Kijabe/Block 2/1775 Longonot/Kijabe/Block 2/1773 Longonot/Kijabe/Block 2/1774	Harrison Mwaura Gichuru & Stephen Ndungu Gichuru Bernard Miako Ndungu John Gitau Njuguna Lilian Wangui Kariku Lucy Waithira Wakaba Lucy Wangari Gakuo TBD TBD	1.1085 0.1528 0.0023 0.2263 0.2889 0.3099 0.0493
Longonot/Kijabe/Block6/794 Longonot/Kijabe/Block6/793 Longonot/Kijabe/Block 2/1989 Longonot/Kijabe/Block 2/1776 Longonot/Kijabe/Block 2/1775 Longonot/Kijabe/Block 2/1773 Longonot/Kijabe/Block 2/1774 Longonot/Kijabe/Block 2/1774	Harrison Mwaura Gichuru & Stephen Ndungu Gichuru Bernard Miako Ndungu John Gitau Njuguna Lilian Wangui Kariku Lucy Waithira Wakaba Lucy Wangari Gakuo TBD TBD Chuhi Ndembei	1.1085 0.1528 0.0023 0.2263 0.2889 0.3099 0.0493 0.2562
Longonot/Kijabe/Block6/794 Longonot/Kijabe/Block6/793 Longonot/Kijabe/Block 2/1989 Longonot/Kijabe/Block 2/1798 Longonot/Kijabe/Block 2/1776 Longonot/Kijabe/Block 2/1775 Longonot/Kijabe/Block 2/1773 Longonot/Kijabe/Block 2/1774 Longonot/Kijabe/Block 2/1772 Longonot/Kijabe/Block 2/1771	Harrison Mwaura Gichuru & Stephen Ndungu Gichuru Bernard Miako Ndungu John Gitau Njuguna Lilian Wangui Kariku Lucy Waithira Wakaba Lucy Wangari Gakuo TBD TBD Chuhi Ndembei	1.1085 0.1528 0.0023 0.2263 0.2889 0.3099 0.0493 0.2562 0.0304
Longonot/Kijabe/Block6/794 Longonot/Kijabe/Block6/793 Longonot/Kijabe/Block 2/1989 Longonot/Kijabe/Block 2/1776 Longonot/Kijabe/Block 2/1775 Longonot/Kijabe/Block 2/1773 Longonot/Kijabe/Block 2/1774 Longonot/Kijabe/Block 2/1774	Harrison Mwaura Gichuru & Stephen Ndungu Gichuru Bernard Miako Ndungu John Gitau Njuguna Lilian Wangui Kariku Lucy Waithira Wakaba Lucy Wangari Gakuo TBD TBD Chuhi Ndembei TBD Kamau Macharia	1.1085 0.1528 0.0023 0.2263 0.2889 0.3099 0.0493 0.2562
Longonot/Kijabe/Block6/794 Longonot/Kijabe/Block6/793 Longonot/Kijabe/Block 2/1989 Longonot/Kijabe/Block 2/1988 Longonot/Kijabe/Block 2/1776 Longonot/Kijabe/Block 2/1775 Longonot/Kijabe/Block 2/1773 Longonot/Kijabe/Block 2/1774 Longonot/Kijabe/Block 2/1771 Longonot/Kijabe/Block 2/1777	Harrison Mwaura Gichuru & Stephen Ndungu Gichuru Bernard Miako Ndungu John Gitau Njuguna Lilian Wangui Kariku Lucy Waithira Wakaba Lucy Wangari Gakuo TBD TBD Chuhi Ndembei TBD Kamau Macharia Muriu	1.1085 0.1528 0.0023 0.2263 0.2889 0.3099 0.0493 0.2562 0.0304 0.0057
Longonot/Kijabe/Block6/794 Longonot/Kijabe/Block6/793 Longonot/Kijabe/Block 2/1989 Longonot/Kijabe/Block 2/1988 Longonot/Kijabe/Block 2/1776 Longonot/Kijabe/Block 2/1775 Longonot/Kijabe/Block 2/1773 Longonot/Kijabe/Block 2/1774 Longonot/Kijabe/Block 2/1771 Longonot/Kijabe/Block 2/1777 Longonot/Kijabe/Block 2/1777	Harrison Mwaura Gichuru & Stephen Ndungu Gichuru Bernard Miako Ndungu John Gitau Njuguna Lilian Wangui Kariku Lucy Waithira Wakaba Lucy Wangari Gakuo TBD TBD Chuhi Ndembei TBD Kamau Macharia Muriu Mbugua Kariuki	1.1085 0.1528 0.0023 0.2263 0.2889 0.3099 0.0493 0.2562 0.0304 0.0057
Longonot/Kijabe/Block6/794 Longonot/Kijabe/Block6/793 Longonot/Kijabe/Block 2/1989 Longonot/Kijabe/Block 2/1988 Longonot/Kijabe/Block 2/1776 Longonot/Kijabe/Block 2/1775 Longonot/Kijabe/Block 2/1773 Longonot/Kijabe/Block 2/1774 Longonot/Kijabe/Block 2/1772 Longonot/Kijabe/Block 2/1771 Longonot/Kijabe/Block 2/1777	Harrison Mwaura Gichuru & Stephen Ndungu Gichuru Bernard Miako Ndungu John Gitau Njuguna Lilian Wangui Kariku Lucy Waithira Wakaba Lucy Wangari Gakuo TBD TBD Chuhi Ndembei TBD Kamau Macharia Muriu Mbugua Kariuki Winnie Waruguru	1.1085 0.1528 0.0023 0.2263 0.2889 0.3099 0.0493 0.2562 0.0304 0.0057
Longonot/Kijabe/Block6/794 Longonot/Kijabe/Block6/793 Longonot/Kijabe/Block 2/1989 Longonot/Kijabe/Block 2/1776 Longonot/Kijabe/Block 2/1775 Longonot/Kijabe/Block 2/1773 Longonot/Kijabe/Block 2/1774 Longonot/Kijabe/Block 2/1772 Longonot/Kijabe/Block 2/1771 Longonot/Kijabe/Block 2/1777 Longonot/Kijabe/Block 2/1777 Longonot/Kijabe/Block 2/1770 Longonot/Kijabe/Block 2/1546	Harrison Mwaura Gichuru & Stephen Ndungu Gichuru Bernard Miako Ndungu John Gitau Njuguna Lilian Wangui Kariku Lucy Waithira Wakaba Lucy Wangari Gakuo TBD TBD Chuhi Ndembei TBD Chuhi Ndembei TBD Kamau Macharia Muriu Mbugua Kariuki Winnie Waruguru Njuru	1.1085 0.1528 0.0023 0.2263 0.2889 0.3099 0.0493 0.2562 0.0304 0.0057 0.0033 0.0368
Longonot/Kijabe/Block6/794 Longonot/Kijabe/Block6/793 Longonot/Kijabe/Block 2/1989 Longonot/Kijabe/Block 2/1776 Longonot/Kijabe/Block 2/1775 Longonot/Kijabe/Block 2/1773 Longonot/Kijabe/Block 2/1774 Longonot/Kijabe/Block 2/1772 Longonot/Kijabe/Block 2/1771 Longonot/Kijabe/Block 2/1777 Longonot/Kijabe/Block 2/1777 Longonot/Kijabe/Block 2/1770 Longonot/Kijabe/Block 2/1546 Longonot/Kijabe/Block 2/1547	Harrison Mwaura Gichuru & Stephen Ndungu Gichuru Bernard Miako Ndungu John Gitau Njuguna Lilian Wangui Kariku Lucy Waithira Wakaba Lucy Waithira Wakaba Lucy Wangari Gakuo TBD TBD Chuhi Ndembei TBD Kamau Macharia Muriu Mbugua Kariuki Winnie Waruguru Njuru TBD	1.1085 0.1528 0.0023 0.2263 0.2889 0.3099 0.0493 0.2562 0.0304 0.0057 0.0033 0.0368
Longonot/Kijabe/Block6/794 Longonot/Kijabe/Block6/793 Longonot/Kijabe/Block 2/1989 Longonot/Kijabe/Block 2/1988 Longonot/Kijabe/Block 2/1776 Longonot/Kijabe/Block 2/1775 Longonot/Kijabe/Block 2/1773 Longonot/Kijabe/Block 2/1774 Longonot/Kijabe/Block 2/1771 Longonot/Kijabe/Block 2/1777 Longonot/Kijabe/Block 2/1777 Longonot/Kijabe/Block 2/1770 Longonot/Kijabe/Block 2/1546	Harrison Mwaura Gichuru & Stephen Ndungu Gichuru Bernard Miako Ndungu John Gitau Njuguna Lilian Wangui Kariku Lucy Waithira Wakaba Lucy Wangari Gakuo TBD TBD Chuhi Ndembei TBD Chuhi Ndembei TBD Kamau Macharia Muriu Mbugua Kariuki Winnie Waruguru Njuru	1.1085 0.1528 0.0023 0.2263 0.2889 0.3099 0.0493 0.2562 0.0304 0.0057 0.0033 0.0368

Parcel No	Registered Owner	Area Acquired (HA)
Longonot/Kijabe/Block 2/1542	Juliet Kwamboka Ongwae	0.0150
Longonot/Kijabe/Block 2/1541	TBD	0.2876
Wednesday, 9th December, 20	020 at Chief's Office in M 8:30 a.m.	laai Mahiu
Longonot/Kijabe/Block 2/1540	Rose Wanjiru Kiiru	0.3399
Longonot/Kijabe/Block 2/1539	Olive Njeri Kuria	0.3399
Longonot/Kijabe/Block 2/1538	James Karanja Muturi	0.2358
Longonot/Kijabe/Block 2/1537	TBD	0.0117
Longonot/Kijabe/Block 2/1318	TBD	0.0982
Longonot/Kijabe/Block 2/1319	Peter Karuithi	0.2419
Longonot/Kijabe/Block 2/1320	Mwithiga George Nganga Karanja	0.3399
Longonot/Kijabe/Block 2/1321	Mary Wamuyu Masibai	0.3399
Longonot/Kijabe/Block 2/1322	Apollo Kiiru Karenju	0.2648
Longonot/Kijabe/Block 2/1323	TBD	0.0293
Longonot/Kijabe/Block 2/1309	Alice Mumbi Njuguna	0.0707
Longonot/Kijabe/Block 2/1308	Lucy Wangari Gakuo	0.3176
	Patrick Gakure Thuo	
Longonot/Kijabe/Block 2/1307		0.3399 0.3078
Longonot/Kijabe/Block 2/1306	TBD	
Longonot/Kijabe/Block 2/1305	Leah Wanjiru Ndere	0.0789
Longonot/Kijabe/Block 2/1093	TBD	0.0504
Longonot/Kijabe/Block 2/1094	Catherine Wangari Kamau & John	0.3399
	Njuguna Maina	0.5555
Longonot/Kijabe/Block 2/1095	Mary Wambui Kimani	0.3399
Longonot/Kijabe/Block 2/1096	TBD	0.3164
Longonot/Kijabe/Block 2/1097	Elizabeth Muthoni Kamau	0.1326
Longonot/Kijabe/Block 2/1079	Geofrey Mugo Keige	0.0082
Longonot/Kijabe/Block 2/1078	Jane Njeri Muthui	0.2395
Longonot/Kijabe/Block 2/1074	James Gatuungu Mburu	0.0053
Longonot/Kijabe/Block 2/1075	TBD	0.2077
Longonot/Kijabe/Block 2/1076	Joseph Kiarie Mukaru	0.3399
Longonot/Kijabe/Block 2/1077	Peter Karanja Kamau	0.3399
Longonot/Kijabe/Block 2/884	Salome Wangui Makumi	0.0221
Longonot/Kijabe/Block 2/883	TBD	0.2424
Longonot/Kijabe/Block 2/882	Daniel Kinunu Kinyanjui	0.3399
Longonot/Kijabe/Block 2/881	Samson Kiarie Karogo	0.3399
Longonot/Kijabe/Block 2/880	Stephen Njoroge Mwaura	0.3399
Longonot/Kijabe/Block 2/879	TBD	0.1086
Longonot/Kijabe/Block 2/865	Hannah Wanja Michichu	0.0715
Longonot/Kijabe/Block 2/864	TBD	0.1832
Longonot/Kijabe/Block 2/863	TBD	0.1832
Longonot/Kijabe/Block 2/862	Jane Wanjiru Gitau	0.3399
Longonot/Kijabe/Block 2/861	Beth Wanjiru Gichohi	0.3399
Longonot/Kijabe/Block 2/860	David Mwangi	0.3399
Longonot/Kijabe/Block 2/859	Macharia David Mwangi Macharia	0.3399
Longonot/Kijabe/Block 2/858	Macharia Kika one sixty five limited	0.3399
Longonot/Kijabe/Block 2/857	Mbugua Macharia	0.3262
Longonot/Kijabe/Block 2/856	Gladys Njoki Kabuco	0.0544
Longonot/Kijabe/Block 2/656	Njuguna Githaiga	0.0076
Longonot/Kijabe/Block 2/655	Susan Wambui Wainaina	0.2318
Longonot/Kijabe/Block 2/654	Joseph Njuguna Gathemba	0.3399
Longonot/Kijabe/Block 2/653	Royal Mothers Self Help Group	0.3399
Longonot/Kijabe/Block 2/652	TBD	0.3399
Longonot/Kijabe/Block 2/651	Kinyuru Matuu	0.3399
Longonot/Kijabe/Block 2/650	TBD	0.0751
2011gonou Mijaco Diock 2/030	1.00	0.0131

Parcel No	Registered Owner	Area Acquired (HA)
Thursday, 10th December, 20 from	20 at Chief's Office in Mo 8:30 a.m.	aai Mahiu
Longonot/Kijabe/Block 2/649	Elizabeth Nduta Munyugi	0.0378
Longonot/Kijabe/Block 2/648	Peter Kariuki Mugo	0.0773
Longonot/Kijabe/Block 2/647	Patrick Kagoru Mwaura	0.1392
Longonot/Kijabe/Block 2/646	John Njuguna Mburu	0.0455
Longonot/Kijabe/Block 2/627	Samuel Maina Ndegwa	0.0057
Longonot/Kijabe/Block 2/628	James Kamau Gachanga	0.0782
Longonot/Kijabe/Block 2/629	Joyce Njeri Waiguru	0.1879
Longonot/Kijabe/Block 2/630	Samuel Muya Waithaka	0.0754
Longonot/Kijabe/Block6/4286	Francis Chege Nganga	0.3218
Longonot/Kijabe/Block6/4285	Samson Mbugua Karumbo	0.2977
Longonot/Kijabe/Block6/4284	John Muiru Mwaura	0.1944
Longonot/Kijabe/Block6/4283	David Njoroge Muiruri	0.1048
Longonot/Kijabe/Block6/4282	TBD	0.0086
Longonot/Kijabe/Block6/4505	Kennedy Kahochio	0.0005
Kijabe/Kijabe/Block1/17401	Peter Kimani Nyoro	0.0393
Kijabe/Kijabe/Block1/17402	Alex Kuria Chege	0.0402
Kijabe/Kijabe/Block1/17403	Irene Wambui Kimani	0.0383
Kijabe/Kijabe/Block1/17404	Joseph Nganga Wanjiku	0.0091
Kijabe/Kijabe/Block1/17400	Grace Wambui Ngata	0.0450
Kijabe/Kijabe/Block1 /17399	Grace Wambui Ngata	0.0229
Kijabe/Kijabe/Block1/17381	Thomas Mwangi	0.0136
Kijabe/Kijabe/Block1/27162	TBD	0.0093
Kijabe/Kijabe/Block1/27161	Anne Muthoni	0.0290
Kijabe/Kijabe/Block1/27160	Hannah Wanjiru	0.0413
Kijabe/Kijabe/Block1/27159	Hannah Wanjiru	0.0413
Kijabe/Kijabe/Block1/27158	Jane Wanjiku Kimani	0.0413
Kijabe/Kijabe/Block1/27157	Jane Wanjiku Kimani	0.0430
Kijabe/Kijabe/Block1/27168	Geoffrey Njuguna Njogu	0.0422
Kijabe/Kijabe/Block1/27169	Geoffrey Mburu Nyaga	0.0422
Kijabe/Kijabe/Block1/27170	Stanley Maina Simon	0.0422
Kijabe/Kijabe/Block1/27171	Janet Wanjiku Kimani	0.0422
Kijabe/Kijabe/Block1/27172	Janet Wanjiku Kimani	0.0420
Kijabe/Kijabe/Block1/27173	Evelyne Njoki Mburu	0.0420
Kijabe/Kijabe/Block1/27174	Evelyne Njoki Mburu	0.0422
Kijabe/Kijabe/Block1/27175	Jesee Kimani Muchiri	0.0418
Kijabe/Kijabe/Block1/27176	Jesee Kimani Muchiri	0.0444
Kijabe/Kijabe/Block1/27186	Samuel Mbugua Kinyanjui	0.0422
Kijabe/Kijabe/Block1/27185	Samuel Mbugua Kinyanjui	0.0422
Kijabe/Kijabe/Block1/27184	Elizabeth Wanjiku Mburu	0.0422
Kijabe/Kijabe/Block1/27183	Elizabeth Wanjiku Mburu	0.0422
Kijabe/Kijabe/Block1/27182	Anthony Muiruri Kimani	0.0422
Kijabe/Kijabe/Block1/27181	Anthony Muiruri Kimani	0.0422
Kijabe/Kijabe/Block1/27180	Michael Kimemia Riunge Kimemia	0.0422
Kijabe/Kijabe/Block1/27179	Michael Riunge Kimemia	0.0422
Kijabe/Kijabe/Block1/27191	Willie Njoroge Kabucho	0.0036
Kijabe/Kijabe/Block1/27190	Philip Muchiri Kimani	0.0449
Kijabe/Kijabe/Block1/27189	Philip Muchiri Kimani	0.0449
Kijabe/Kijabe/Block1/27188	Rose Wairimu Maina	0.0452
Kijabe/Kijabe/Block1/27187	Rose Wairimu Maina	0.0455
Kijabe/Kijabe/Block1/1268	Charles Kamau Kungu	0.1138
Kijabe/Kijabe/Block1/18197	Michael Nganga Kimani	0.1506
Kijabe/Kijabe/Block1/18196	Christopher Mungai Njugi	0.0607

Parcel No	Registered Owner	Area Acquired (HA)
Kijabe/Kijabe/Block1/28107	Joseph Kinuthia Muiruri	0.0505
Kijabe/Kijabe/Block1/28108	Godfrey Wanyoike Waweru	0.0505
Kijabe/Kijabe/Block1/28109	Godfrey Wanyoike Waweru	0.0298
Longonot/Kijabe/Block6/3065	TBD	0.1417
Longonot/Kijabe/Block6/3064	TBD	0.1770
Longonot/Kijabe/Block6/3060	TBD	0.0149
Longonot/Kijabe/Block6/3061	TBD	0.1672
Longonot/Kijabe/Block6/3063	TBD	0.1685
Longonot/Kijabe/Block6/3062	TBD	0.1293
Longonot/Kijabe/Block6/3083	TBD	0.2290
Longonot/Kijabe/Block6/3082	TBD	0.0749
Longonot/Kijabe/Block6/3081	TBD	0.0339
Longonot/Kijabe/Block6/3084	TBD	0.1391
Longonot/Kijabe/Block6/3041	TBD	0.1338
Longonot/Kijabe/Block6/3042	TBD	0.0295
Longonot/Kijabe/Block 2/1778	Gachuri Muthecha	0.3399

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

Dated the 4th November, 2020.

GERSHOM OTACHI BW'OMANWA,

PTG/976/20-21

Chairman, National Land Commission.

GAZETTE NOTICE NO. 9177

THE LAND ACT

(No. 6 of 2012)

CONSTRUCTION OF THWAKE MULTIPURPOSE DAM PROJECT

CORRIGENDUM, ADDENDUM AND INQUIRY

IN PURSUANCE of the Land Act No. 6 of 2012 Part VIII and further to Gazette Notice No. 3287 of 2020 and 7658 of 2020, the National Land Commission on behalf of the Ministry of Water, Sanitation and Irrigation gives notice that the National Government intends to *correct* and *add* the following land parcels. Further, inquiry to hear claims to compensation for interested parties in the land required for the construction of Thwake Multi-Purpose Dam in Makueni and Kitui Counties shall be held on the date and place shown below.

CORRIGENDUM

Parcel No.	Registered owner	Area Acquired (Ha).
Mavindini/Mavindini/1249	Fredrick Mbuva Muindi	2.700
Mavindini/Mavindini/1229	Kitonga Musyoki	4.3070
Mavindini/Mavindini/1220	Mwinzi Mutie Mulundi	2.2922
Mavindini/Mavindini/1223	Michael Wambua Mwanya	0.1987
Mavindini/Mavindini/1240	Ruth Muia	8.2800
Mavindini/Mavindini/1250	Fredrick Mbuva Muindi	2.130

ADDENDUM

	,	
Mavindini/Mavindini/1212	Ndunge Mutinda	1.6775

INQUIRY

Mavindini Chief's Camp on Ti 10.00 am	hurday, 19th November, 1	2020, from
Mavindini/Mavindini/1212	Ndunge Mutinda	1.6775

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

Dated the 4th November, 2020.

PTG/975/20-21

GERSHOM OTACHI BW'OMANWA, Chairman, National Land Commission.

GAZETTE NOTICE No. 9178

THE LAND ACT

 $(No.6\ of\ 2012)$

CONSTRUCTION OF GATUNDU WATER SUPPLY AND SEWERAGE PROJECT-GATUNDU SEWERAGE PROJECT

INTENTION TO ACQUIRE LAND

IN PURSUANCE of the Land Act (No 6 of 2012) Part VIII, The National Land Commission on behalf of Athi Water Works Development Agency (AWWDA) intends to acquire parcels of land listed below for construction of Gatundu Sewerage Project in Kiambu County.

SCHEDULE

Parcel No.	Registered Owner	Acquired
i uicei ivo.	Registerea Owiter	Acquirea Area (Ha)
Ngenda/Githunguchu/2269	Leah Waceke Kanyago,	0.0036
14genda/Ginangaena/2207	Lucy Wangari Kirubi,	0.0050
	Samuel Njuguna Njau,	
	Andrew Kenju Wanderi and	
	Samuel Njau Kihuria	
Ngenda/Githunguchu/2076	Chege Kungu	0.0156
Ngenda/Githunguchu/2077	Njeri Ng'ang'a	0.0030
Ngenda/Githunguchu/2175	TBD	0.0228
Ngenda/Githunguchu/1388	Beatrice Wambui	0.0651
Ngenda/Githunguchu/1389	Jemimmah N. Kanja	0.0045
Ngenda/Githunguchu/1390	John Wainnaina Kanja	0.0072
Ngenda/Githunguchu/1391	Jackson G. Kanja	0.0060
Ngenda/Githunguchu/1165	Waiganjo Kahunga	0.0030
Ngenda/Githunguchu/1166	Simon Ng'ang'a King'ara	0.0072
Ngenda/Githunguchu/886	Samuel Kabochi Gakau	0.0075
Ngenda/Githunguchu/1845	Ann Wanjiru Kabochi and	0.0138
J	Felista Wanjiru Kabochi	
Ngenda/Githunguchu/731	Republic of Kenya	0.0345
Ngenda/Githunguchu/2577	Longonot Enteprise Ltd	0.0576
Ngenda/Githunguchu/1921	Daniel Mwatha Muhugu	0.0024
Ngenda/Githunguchu/1922	Beth Ngonyo Kamau	0.0018
Ngenda/Githunguchu/1923	George Muhia Mbuthia	0.0018
Ngenda/Githunguchu/1924	Daniel Mwatha Muhugu	0.0057
Ngenda/Githunguchu/1925	Patrick Ndichu Gitau	0.0015
Ngenda/Githunguchu/599	Josephat Kinyanjui Kibunyi	0.0258
Ngenda/Githunguchu/2224	Paul Gathagu Macharia	0.0072
Ngenda/Githunguchu/2232	Paul Gathagu Macharia	0.0072
Ngenda/Githunguchu/1691	Charles Kinuthia Ngigi&	0.0237
	Lucy Wanjiku Kamau	
Ngenda/Githunguchu/621	Muigai Kiguru	0.0579
Ngenda/Githunguchu/502	TBD	0.0114
Ngenda/Githunguchu/395	Philip Muchunu Waguchu	0.0213
Ngenda/Githunguchu/290	Mary Wambui Muchunu	0.0039
	and Lucy Wambui Kanyiri	
Ngenda/Githunguchu/2757	Margaret Muthoni Kiguru	0.0029
Ngenda/Githunguchu/2758	Dominic Wainaina	0.0042
Ngenda/Githunguchu/2759	David Karanja Gitau	0.0036
Ngenda/Githunguchu/2760	Joseph Kiarie Gitau	0.0039
Ngenda/Githunguchu/2761	Peter Mwatha Gitau	0.0048
Ngenda/Githunguchu/824	Jane Wambui Kiguru	0.0090
Ngenda/Githunguchu/825	Wanjiku Kiguru	0.0093
Ngenda/Githunguchu/1878	Francis Ng'ang'a Gaiko	0.0051
Ngenda/Githunguchu/1879	Mary Nyathira Thuku	0.0051
Ngenda/Githunguchu/1880	Margaret Muthoni Gathu	0.0039
Ngenda/Githunguchu/1703	Gathu Kaniu A	0.0045
Ngenda/Githunguchu/1704	Joseph Njoroge Kaniu and	0.0042
	Peter Gaiko Kaniu	
Ngenda/Githunguchu/1705	Esther Wairimu Gathu,	0.0045
	Wangari Njoroge, Gaiko	

Parcel No.	Registered Owner	Acquired Area (Ha)
	Kaniu, Njuguna Kaniu and	
and the second s	Njerege Kaniu	ļ
Ngenda/Githunguchu/324	Mutogoni Mwatha II	0.0228
Ngenda/Kimunyu/2122	Mama Ngina Kenyana	0.0408
Ngenda/Kimunyu/1517	Her Excellency Mama	0.0264
Nameda/Vimilary/092	Ngina Kenyatta Mama Ngina Kenyatta	0.1485
Ngenda/Kimunyu/982 Ngenda/Kimunyu/855	Allan Karanja Walies	0.0210
Ngenda/Kimunyu/985	James Ngengi Muigai	0.0381
Ngenda/Kimunyu/966	Peter Muigai Kangonga	0.0369
Ngenda/Kimunyu/965	Kagonga Gatura	0.0537
Ngenda/Kimunyu/2549	Eunice Mugure Kangonga	0.0063
Ngenda/Kimunyu/2550	Julianna Nduta Kamau	0.0096
Ngenda/Kimunyu/2551	Philes Mukonyo Masave	0.0093
Ngenda/Kimunyu/2552	Mary Njeri Macua	0.0108
Ngenda/Kimunyu/2553	Njeri Simon Kimani	0.0060
Ngenda/Mutomo/T.283	TBD	0.0066
Ngenda/Mutomo/T.290	TBD	0.0057
Ngenda/Mutomo/T.291	TBD	0.0072
Ngenda/Mutomo/T.296	TBD	0.0057
Ngenda/Mutomo/T.295	TBD	0.0066
Ngenda/Mutomo/T.307 Ngenda/Mutomo/T.308	TBD TBD	0.0043
Ngenda/Mutomo/T.309	TBD	0.0078
Ngenda/Githunguchu/2543	Peter Njau Gathu	0.0024
Ngenda/Githunguchu/2544	Daniel Waweru Gathu	0.0024
Ngenda/Githunguchu/2545	Joseph Kahunga Njoroge	0.0024
Ngenda/Githunguchu/2546	Peter Macharia Gathu	0.0024
Ngenda/Githunguchu/2547	Zipporah Wanjiku Muhia	0.0021
Ngenda/githunguchu/2671	Moses Muturi Wakibi	0.0036
Ngenda/Githunguchu/2626	Lucy Waithira Muororo	0.0018
Ngenda/Githunguchu/2627	Ruth Waithira Muhia, Jane	0.0027
	Wanina Njeri, Naomi	1
1 (0)	Wanjiru Muhia	
Ngenda/Githunguchu/1881	Geoffrey Ndirangu Gitau	0.0024
Ngenda/githunguchu/1911	Francis Kahunga	0.0018
Ngenda/Githunguchu/1269	Mutembura Mary Wanina Kenju	0.0102
Ngenda/Githunguchu/2145	David Kariuki Njuguna	0.0090
Ngenda/Githunguchu/2649		0.0021
Ngenda/githunguchu/2648	Ruth Wangu Gitau	0.0045
Ngenda/Githunguchu/2615		0.0048
Ngenda/Githunguchu/2406		0.0072
Ngenda/Githunguchu/2147	Esther Nduta Ng'ang'a	0.0063
Ngenda/Githunguchu/2148		0.0069
Ngenda/Githunguchu/87	Kanja Nthiongo	0.0171
Ngenda/Githunguchu/2590	Lydia Nyambura Gathiga	0.0168
Ngenda/Githunguchu/552	Kanja Njau	0.0282
Ngenda/Githunguchu/1493	James Ng'ang'a Kanja	0.0030
Ngenda/Githunguchu/2570	Christopher Njuguna Njau & Sarafina Njeri Ngugi	0.0030
Ngenda/Githunguchu/2569	Francis Kanyanjui Njau	0.0036
Ngenda/Githunguchu/2568		0.0033
Donam Chinongachar 2000	Christopher Njuguna Njau,	
	Jacinta Wairimu Njau &	
	Charles Ngugi Njau	<u></u>
Ngenda/Githunguchu/2567	Jacinta Wairimu Njau	0.0033
Ngenda/Githunguchu/2566	Margaret Njoki Njomo	0.0030
Ngenda/Githunguchu/2565		0.0027
N 1 (611	Caroline Wambui Ngwiri	0.0022
Ngenda/Githunguchu/2564	TBD	0.0027
		0.0060
Ngenda/Githunguchu/2563		0.0054
Ngenda/Githunguchu/2563 Ngenda/Githunguchu/1657	Muhia Ng'ang'a Mary Wangari Nian	1111005/
Ngenda/Githunguchu/2563 Ngenda/Githunguchu/1657 Ngenda/Githunguchu/1588	Mary Wangari Njau	0.0054
Ngenda/Githunguchu/2563 Ngenda/Githunguchu/1657 Ngenda/Githunguchu/1588 Ngenda/Githunguchu/1589	Mary Wangari Njau Peter Ng'ang'a Njau	0.0030
Ngenda/Githunguchu/2563 Ngenda/Githunguchu/1657 Ngenda/Githunguchu/1588 Ngenda/Githunguchu/1589 Ngenda/Githunguchu/1590	Mary Wangari Njau Peter Ng'ang'a Njau Elizabeth Njeri Kiarie	0.0030 0.0045
Ngenda/Githunguchu/2563 Ngenda/Githunguchu/1657 Ngenda/Githunguchu/1588 Ngenda/Githunguchu/1589 Ngenda/Githunguchu/1590 Ngenda/Githunguchu/1591	Mary Wangari Njau Peter Ng'ang'a Njau Elizabeth Njeri Kiarie Joel Njau Ng'ang'a	0.0030 0.0045 0.0072
Ngenda/Githunguchu/2563 Ngenda/Githunguchu/1657 Ngenda/Githunguchu/1588 Ngenda/Githunguchu/1589 Ngenda/Githunguchu/1590 Ngenda/Githunguchu/1591 Ngenda/Githunguchu/1592	Mary Wangari Njau Peter Ng'ang'a Njau Elizabeth Njeri Kiarie Joel Njau Ng'ang'a Regina Mumbi Njuguna	0.0030 0.0045 0.0072 0.0093
Ngenda/Githunguchu/2563 Ngenda/Githunguchu/1657 Ngenda/Githunguchu/1588 Ngenda/Githunguchu/1589 Ngenda/Githunguchu/1590 Ngenda/Githunguchu/1591 Ngenda/Githunguchu/1592 Ngenda/Githunguchu/1594	Mary Wangari Njau Peter Ng'ang'a Njau Elizabeth Njeri Kiarie Joel Njau Ng'ang'a Regina Mumbi Njuguna	0.0030 0.0045 0.0072 0.0093 0.0030
Ngenda/Githunguchu/2563 Ngenda/Githunguchu/1657 Ngenda/Githunguchu/1588 Ngenda/Githunguchu/1589 Ngenda/Githunguchu/1590 Ngenda/Githunguchu/1591 Ngenda/Githunguchu/1592	Mary Wangari Njau Peter Ng'ang'a Njau Elizabeth Njeri Kiarie Joel Njau Ng'ang'a Regina Mumbi Njuguna Joel Njau Ng'ang'a	0.0030 0.0045 0.0072 0.0093
Ngenda/Githunguchu/2563 Ngenda/Githunguchu/1657 Ngenda/Githunguchu/1588 Ngenda/Githunguchu/1589 Ngenda/Githunguchu/1590 Ngenda/Githunguchu/1591 Ngenda/Githunguchu/1594 Ngenda/Githunguchu/1594 Ngenda/Githunguchu/1984 Ngenda/Githunguchu/1988	Mary Wangari Njau Peter Ng'ang'a Njau Elizabeth Njeri Kiarie Joel Njau Ng'ang'a Regina Mumbi Njuguna Joel Njau Ng'ang'a TBD TBD TBD	0.0030 0.0045 0.0072 0.0093 0.0030 0.0051
Ngenda/Githunguchu/2563 Ngenda/Githunguchu/1657 Ngenda/Githunguchu/1588 Ngenda/Githunguchu/1589 Ngenda/Githunguchu/1590 Ngenda/Githunguchu/1591 Ngenda/Githunguchu/1592 Ngenda/Githunguchu/1594 Ngenda/Githunguchu/1983 Ngenda/Githunguchu/1983	Mary Wangari Njau Peter Ng'ang'a Njau Elizabeth Njeri Kiarie Joel Njau Ng'ang'a Regina Mumbi Njuguna Joel Njau Ng'ang'a TBD TBD	0.0030 0.0045 0.0072 0.0093 0.0030 0.0051 0.0087

D	B	A = ===dm==d
Parcel No.	Registered Owner	Acquired Area (H a)
Ngenda/Githunguchu/581	Nduku Kamomoe	0.0252
Ngenda/Githunguchu/885	Kanja Njuguna	0.0285
Ngenda/Githunguchu/2380	Rahab Wanjiku Muthee	0.0081
Ngenda/Githunguchu/1751	TBD	0.0066
Ngenda/Githunguchu/1750 Ngenda/Githunguchu/2801	TBD TBD	0.0078
Ngenda/Githunguchu/1747	TBD	0.0039
Ngenda/Githunguchu/1735	TBD	0.0093
Ngenda/Githunguchu/1734	TBD	0.0078
Ngenda/Githunguchu/2679	Josphine Wanjiku Marima	0.0093
Ngenda/Githunguchu/1732	TBD	0.0120
Ngenda/Githunguchu/1731	Francis Kamita Kibunyi	0.0099
Ngenda/Githunguchu/1730 Ngenda/Githunguchu/368	George Muhia Muthundo Kinage Kagicha	0.0141 0.0132
Ngenda/Githunguchu/183	James Kiromo Muthundo	0.0132
Ngenda/Githunguchu/2558	Eekuria Investment	0.0171
Ngenda/Githunguchu/1015		0.0117
Ngenda/Githunguchu/1555	Joseph Kamau Njoroge	0.0093
Ngenda/Githunguchu/1017	Ann Wanjiru Njenga &	0.0039
	Jane Wairimu Njenga	
Ngenda/Githunguchu/1124	Jacinta Njeri Wanderi	0.0150
Ngenda/Githunguchu/1252	Philisila Wairimu Njoroge,	0.0030
	Duncan Gachuhi Njoroge, Paul Ndungu Njoroge &	
	Peter Karonga Njoroge	
Ngenda/Githunguchu/1253	Charles Mwangi Karonga	0.0030
Ngenda/Githunguchu/1254		0.0027
	Kuria	
Ngenda/Githunguchu/1255	Jane Nyambura	0.0030
Ngenda/Githunguchu/1256	Kuria Francis Thekarbu	0.0027
Ngenda/Githunguchu/2855 Ngenda/Githunguchu/2856	David Nganga Wainaina David Njoroge Gacheru	0.0093
Ngenda/Githunguchu/2858	Susan Nyambura Karanja	0.0045
Ngenda/Githunguchu/1934	Susan Wanjiku Karichu,	0.0057
	Francis Kariuki Waweru	
Ngenda/Githunguchu/1933	Jacinta Wanjiku Gathirua	0.0084
Ngenda/Githunguchu/2482	James Gitonga Waweru	0.0114
Ngenda/Githunguchu/1931	Joseph G Kiarie Waweru	0.0045
Ngenda/Githunguchu/1602 Ngenda/Githunguchu/1179	Joseph Muhia Ndungu Edward Ndehi Kamau,	0.0093
11genda/Gididinguchd/11/9	Hanna Wakori Kamau &	0.0042
	Crawford Waiharo	
	Waiganjo	
Ngenda/Githunguchu/1547		0.0051
Ngenda/Githunguchu/1134		0.0057
Ngenda/Githunguchu/1466	Mary Wanjiru Kangei Lilian Mwihaki Nyagah	0.0051
Ngenda/Githunguchu/1713	Sam K Kageni	0.0031
Ngenda/Githunguchu/1714		0.0042
Ngenda/Githunguchu/1715	John Irungu Kageni	0.0036
Ngenda/Githunguchu/1258	Irungu Kahunga	0.0057
Ngenda/Githunguchu/2355	Peris Nduta Waiganjo	0.0057
Ngenda/Githunguchu/2347	Wanjiku Mwangi	0.0060
Ngenda/Githunguchu/2035 Ngenda/Githunguchu/2000	Boniface Kiarie Mucumbi Peterson J. Ndoro Mbirue	0.0051
Ngenda/Githunguchu/2726		0.0042
Ngenda/Githunguchu/2727	TBD	0.0027
Ngenda/Githunguchu/2922	Bernard Mwangi Mwaura	0.0048
Ngenda/Githunguchu/2923	Pius Guoko Mwaura	0.0039
Ngenda/Githunguchu/2924		0.0042
Ngenda/githunguchu/1753	TBD	0.0075
Ngenda/githunguchu/1754	TBD	0.0072
Ngenda/Githunguchu/2233 Ngenda/Githunguchu/639	TBD County Council Of Kiambu	0.0330
Ngenda/Githunguchu/1611	Muigai Muiruri	0.0153
Ngenda/Githunguchu/1348		0.0156
Ngenda/Githunguchu/1309	Williamson Mburu Mbura	0.0081
Ngenda/Githunguchu/2164	Erustus Mbura Wanjiru and	0.0045
, -	Zipporah Gathoni Mburu	0.0075
Ngenda/Githunguchu/2163	George Mwatha Mbura	0.0075
Ngenda/Githunguchu/2163 Ngenda/Githunguchu/2179	George Mwatha Mbura Kamau Mbuura	0.0087
Ngenda/Githunguchu/2163	George Mwatha Mbura Kamau Mbuura Rachel Karigo Mbura	

4454

Parcel No.	Registered Owner	Acquired Area (Ha)
Ngenda/Githunguchu/2181	TBD	0.0042
Ngenda/githunguchu/2640	James Kibuthu Githeru,	0.0063
	Micael Githeru	
	Kibuthu Lilian Njeri	
	Kibuthu	
Ngenda/Githunguchu/2185	TBD	0.0030
Ngenda/Githunguchu/1953	Samuel Munyaga Waweru,	0.0024
	Harrison Kimani & Wallace Waweru	
Ngenda/githunguchu/2635	John Ngare Mwaura	0.0051
Ngenda/githunguchu/1941	Mary Wamuiru Kimani	0.0051
Ngenda/Githunguchu/1905	Samuel Munyaga Waweru,	0.0042
. · · · · · · · · · · · · · · · · · · ·	Timothy Karangi Ngugi,	0.00.1
	JohnWairore & Lucy	
	Gathoni Kariuki	
Ngenda/Githunguchu/2963	George Kamau Waweru	0.0075
Ngenda/Githunguchu/2964	Jane Njambi Waweru	0.0066
Ngenda/Githunguchu/2965	Jane Njambi Waweru	0.0033
Ngenda/Githunguchu/2236	Paul Thuo Muchoki	0.0054
Ngenda/Githunguchu/2237	Jecinta Njeri Kungu	0.0051
Ngenda/Githunguchu/2540	Mary Nyango Chege	0.0054
Ngenda/Githunguchu/2464	Wanjiku Gikang'a, John Mwatha Gikang'a	0.0103
Ngenda/Githunguchu/2056	TBD	0.0051
Ngenda/Githunguchu/2055		0.0031
Ngenda/Githunguchu/2728	TBD	0.0048
Ngenda/Githunguchu/2876	TBD	0.0063
Ngenda/Githunguchu/2879	TBD	0.0063
Ngenda/Githunguchu/2895	TBD	0.0132
Ngenda/Githunguchu/1386	Peter Gitau Waweru	0.0126
Ngenda/githunguchu/1387	waithira waweru	0.0129
Ngenda/Githunguchu/1896	Kamau Ngure	0.0069
Ngenda/Githunguchu/1895	Gitau Ngure	0.0072
Ngenda/githunguchu/2142	James Kirira Ndua	0.0081
Ngenda/Githunguchu/32	Matheri Chege	0.0237
Ngenda/Githunguchu/338A	Machigu Kagonye	0.0120
Ngenda/Githunguchu/338B		0.0138
Ngenda/Githunguchu/1828		0.0102
Ngenda/Githunguchu/1827	TBD	0.0111
Ngenda/Githunguchu/2343 Ngenda/Githunguchu/2331	Lucia Wahu Ruchanju Samson Muigai Muiruri	0.0123
Ngenda/Githunguchu/2762	TBD	0.0102
Ngenda/Githunguchu/398	Raphael Mutuku Gicheha	0.0204
Ngenda/Githunguchu/233	Gicheha Kamau	0.0204
Ngenda/Githunguchu/234	Wahiu Muniu	0.0288
Ngenda/Githunguchu/585	E. Matheri Kamau	0.0174
Ngenda/Githunguchu/1335	Kimani Waweru	0.0111
Ngenda/Githunguchu/1334	Waweru Kamwohu	0.0051
Ngenda/Githunguchu/1333	Waweru Kamwohu	0.0048
Ngenda/Githunguchu/1332	Waweru Kamwohu	0.0063
Ngenda/Githunguchu/1331	Waweru Kamwohu	0.0057
Ngenda/Githunguchu/331	Teresia Mukonyo	0.0222
Ngenda/Githunguchu/330	Gachonga Mathinji &	0.0153
	Mungai Chege Njoroge	0.000
Ngenda/Githunguchu/733	Thenji Waruiru	0.0390
Ngenda/Githunguchu/2114	Paul kaai waweru	0.0054
Ngenda/Githunguchu/2115	Paul kaai waweru Paul Kaai Waweru	0.0048
Ngenda/githunguchu/2999 Ngenda/Githunguchu/2117	Paul Kaai Waweru Paul Kaai Waweru	0.0051
Ngenda/Githunguchu/2117	Paul kaai waweru	0.0039
Ngenda/Githunguchu/2119	Paul kaai waweru	0.0051
Ngenda/Githunguchu/321	Mundia Machugi,	0.0096
g	KinuthiaNgaro & Patrick	
	Githeu Machugi	<u> </u>
Ngenda/Githunguchu/315	Kanu Gathu	0.0156
Ngenda/Githunguchu/851	Gaiko Gathu 1	0.0075
Ngenda/Githunguchu/852	Hellen Wanjiku Karanu,	0.0054
	Jane Muthoni Karanu (As	
	trustee of herself and Rober	tl
N	Njoroge Karanu Minor)	0.0066
Ngenda/Githunguchu/853	Hellen Wanjiku Karanu, Jane Muthoni Karanu (As	0.0006
	Lame minimum Penglin (179	1
	trustee of herself and Rober	t

Parcel No.	Registered Owner	Acquired Area (Ha)
Ngenda/Githunguchu/322	Mary Wanjiru Munyua	0.0162
Ngenda/Githunguchu/325	Mburu Mwatha & Paul Ngigi Mwatha	0.0219
Ngenda/Githunguchu/318	Francis Ngaru Mundia	0.0240
Ngenda/Githunguchu/316	Gakuurui Githiaka	0.0456
Ngenda/Githunguchu/620	Gakuurui Githiaka	0.0201
Ngenda/Githunguchu/2764	Jacinta Mugure Ngata	0.0033
Ngenda/Githunguchu/2765	Rokih Gituhu Njoroge	0.0033
Ngenda/Githunguchu/2766	John Mark Njoroge	0.0036
Ngenda/Githunguchu/2767	Virginia Wanjohi Njoroge	0.0042
Ngenda/Githunguchu/2768	Nancy Wangari Njoroge	0.0045
Ngenda/Githunguchu/2769	Michael Muchiri Njoroge	0.0042
Ngenda/Githunguchu/2770	TBD	0.0051
Ngenda/Githunguchu/323	Mutogoni Mwatha I	0.0498
Ngenda/Githunguchu/2125	Michael Githeu Kahungura	0.0102
Ngenda/Githunguchu/2124	Elizabeth Wangui	0.0069
	Kahungura	
Ngenda/Githunguchu/2123	Paul Munyaga Kahungara	0.0060
Ngenda/Githunguchu/2122	Gabriel Mundia Kahungura	0.0054
Ngenda/Githunguchu/2121	TBD	0.0051
Ngenda/Githunguchu/2120	TBD	0.0051
Ngenda/Githunguchu/989	Gabriel Mundia Githua	0.0078
Ngenda/Githunguchu/988	Regina Wanjiru Ngaru	0.0114
Ngenda/Githunguchu/987	Gabriel Mundia Githeu	0.0048
Ngenda/Githunguchu/986	Joseph Ngaru Gatheu	0.0048
Ngenda/Githunguchu/1176	Regina Kanyi Wakahiu,	0.0039
	Raphael Waithathi Gituhu	
Ngenda/Githunguchu/1175	Lucia Wanjiru, John	0.0036
	Wakahiu Wanjiru	
Ngenda/Githunguchu/1174	Gichui Gituhu	0.0036
Ngenda/Githunguchu/1173	Raphael Waithathi Gituhu	0.0039
Ngenda/Githunguchu/1172	Francis Njoroge	0.0042
Ngenda/Githunguchu/1171	Patrick Kariuki Gituhu	0.0039
Ngenda/Githunguchu/305	Chege s/o Njoroge	0.0192
Ngenda/Githunguchu/303	Joseph Kinuthia Njoroge	0.0198
Ngenda/Githunguchu/1798	TBD	0.0132
Ngenda/Githunguchu/1799	Joseph Chege Benson	0.0135
Ngenda/githunguchu/2014	Gabriel Njoroge Wakahiu	0.0069
Ngenda/Githunguchu/1890	Michael Kinyanjui Njenga	0.0075
Ngenda/Githunguchu/1801	Mary Wangari Gituhu	0.0117
Ngenda/Githunguchu/1802	Jacinta Njiri Ndure	0.0102
Ngenda/Githunguchu/309	Clement Gituhu Kariuki	0.0285
Ngenda/Githunguchu/141	Patrick Ndini Kimani &	0.0246
Ngenda/Githunguchu/243	Peter Ndini Kimani Maria Wambui Ndini &	0.0285
Ngenda/Githunguchu/243	Kuria Ndini	0.0283
Ngenda/Githunguchu/1366	Lazaro Kuria Gichane	0.0078
Ngenda/Githunguchu/1367	Gichane Kuria	0.0078
Ngenda/Githunguchu/244	Njeri Komu Ndini, Nicholas	
115CHGG CHUMBUCHU/244	Francis Gunda Komo,	0.0133
	Roman Chege komo,	
	Martin Ndeni Komo &	
	Joseph Kaniu Komo	
Ngenda/Githunguchu/265	Muhara farmers co-	0.0084
	opererative society ltd	
Ngenda/Githunguchu/2692	TBD	0.0051
Ngenda/Githunguchu/2693	TBD	0.0057
Ngenda/Githunguchu/2698	TBD	0.0108
Ngenda/Githunguchu/1263	Ngocho Wanyenji	0.0528
Ngenda/Githunguchu/1264	Jacinta Wanjiru Ngotho	0.0150
Ngenda/Githunguchu/261		
	George Matara	0.0219
Ngenda/Githunguchu/253	George Matara Peter George Mukora	0.0219
Ngenda/Githunguchu/253	George Matara Peter George Mukora Njoroge	0.0360
Ngenda/Githunguchu/253 Ngenda/Githunguchu/227	George Matara Peter George Mukora Njoroge Kenneth kirika Watene,	
Ngenda/Githunguchu/253	George Matara Peter George Mukora Njoroge Kenneth kirika Watene, David Munenge Watene,	0.0360
Ngenda/Githunguchu/253	George Matara Peter George Mukora Njoroge Kenneth kirika Watene, David Munenge Watene, William Waweru Watene &	0.0360
Ngenda/Githunguchu/253 Ngenda/Githunguchu/227	George Matara Peter George Mukora Njoroge Kenneth kirika Watene, David Munenge Watene, William Waweru Watene & Magugu Gico Watene	0.0360
Ngenda/Githunguchu/253 Ngenda/Githunguchu/227 Ngenda/Githunguchu/1001	George Matara Peter George Mukora Njoroge Kenneth kirika Watene, David Munenge Watene, William Waweru Watene & Magugu Gico Watene Eva Moi Ingaa	0.0360 0.0369 0.0288
Ngenda/Githunguchu/253 Ngenda/Githunguchu/227	George Matara Peter George Mukora Njoroge Kenneth kirika Watene, David Munenge Watene, William Waweru Watene & Magugu Gico Watene Eva Moi Ingaa Mary Nginyi Muchuki,	0.0360
Ngenda/Githunguchu/253 Ngenda/Githunguchu/227 Ngenda/Githunguchu/1001	George Matara Peter George Mukora Njoroge Kenneth kirika Watene, David Munenge Watene, William Waweru Watene & Magugu Gico Watene Eva Moi Ingaa Mary Nginyi Muchuki, Eunice Wangui	0.0360 0.0369 0.0288
Ngenda/Githunguchu/253 Ngenda/Githunguchu/227 Ngenda/Githunguchu/1001	George Matara Peter George Mukora Njoroge Kenneth kirika Watene, David Munenge Watene, William Waweru Watene & Magugu Gico Watene Eva Moi Ingaa Mary Nginyi Muchuki, Eunice Wangui Muritu,Ruth Wacheke	0.0360 0.0369 0.0288
Ngenda/Githunguchu/253 Ngenda/Githunguchu/227 Ngenda/Githunguchu/1001	George Matara Peter George Mukora Njoroge Kenneth kirika Watene, David Munenge Watene, William Waweru Watene & Magugu Gico Watene Eva Moi Ingaa Mary Nginyi Muchuki , Eunice Wangui Muritu,Ruth Wacheke Kimani,Margaret Wanjiku	0.0360 0.0369 0.0288
Ngenda/Githunguchu/253 Ngenda/Githunguchu/227 Ngenda/Githunguchu/1001	George Matara Peter George Mukora Njoroge Kenneth kirika Watene, David Munenge Watene, William Waweru Watene & Magugu Gico Watene Eva Moi Ingaa Mary Nginyi Muchuki, Eunice Wangui Muritu,Ruth Wacheke	0.0360 0.0369 0.0288

Parcel No.	Registered Owner	Acquired
N - 1 (C'1) - 1 (2(42	Common Nydobi Yorakan	Area (Ha)
Ngenda/Githunguchu/2642 Ngenda/Githunguchu/2438	George Ndabi Ing'aa Raphael Muhia Njoroge	0.0063 0.0045
Ngenda/Githunguchu/2439	George Ndungu Wanjiru	0.0045
Ngenda/Githunguchu/2440	Sarah Wambui Kariuki	0.0045
Ngenda/Githunguchu/2441	Florence Wairimu Njoroge,	0.0039
	Ann Mugure Njoroge &	
	Mary Njeri Njoroge	
Ngenda/Githunguchu/2700	Michael Wamata Wanyeji	0.0153
Ngenda/Githunguchu/2699	Francis Kairu Wanyeji	0.0081
Ngenda/Githunguchu/2702	Teresia Wairimu Wanyeji	0.0090
Ngenda/Githunguchu/221 Ngenda/Githunguchu/220	George Gakonyo Wahiu Munene	0.0243
Ngenda/Githunguchu/301	Rachel Kibue Thuo	0.0133
Ngenda/Githunguchu/219	Cecilia Wairimu & Patrick	0.0204
1 tgendar Statungaena 217	Nganga Chege	0.0201
Ngenda/Githunguchu/202	Mwaura Karika	0.0204
Ngenda/Githunguchu/2298	Teresia Kabura Ngunyi	0.0117
Ngenda/Githunguchu/2299	David Njau Njoroge	0.0030
Ngenda/Githunguchu/2300	Charle Mwatha	0.0027
	Njoroge&David Njau	
Ngenda/Githunguchu/2301	Njoroge Charles Mwatha	0.0033
rigenua/Oranunguenu/2301	Njoroge&David Njau	0.0033
	Njoroge Njoroge	
Ngenda/Githunguchu/2302	Charle Mwatha	0.0030
	Njoroge&David Njau	
	Njoroge	0.007
Ngenda/Githunguchu/2303	Jotham Muhia Njoroge	0.0051
Ngenda/Githunguchu/2304	Charles Mwatha Njoroge	0.0231
Ngenda/Githunguchu/209 Ngenda/Githunguchu/2	Joseph Kamau Ng'ang'a Ndorongo Gatheri	0.0150 0.1122
Ngenda/Githunguchu/10	Kimani Njuguna	0.0201
Ngenda/Githunguchu/708	William Wakagwi Ngeru	0.0105
Ngenda/Githunguchu/789	Peter Nginga Kiguta	0.0057
Ngenda/Githunguchu/790	John Githinji Nginga &	0.0060
	Onesmus Njau Gathiga	
Ngenda/Githunguchu/169	James Karanja Kanoga &	0.0303
N. 1.001	Beri Wambui Thini	0.0100
Ngenda/Githunguchu/20 Ngenda/Githunguchu/3	Muhoro Munyororo	0.0129
Ngenda/Githunguchu/2285	Magiri Daniel Raphael Njau Kungu	0.0426 0.0381
Ngenda/Githunguchu/2578	TBD	0.0045
Ngenda/Githunguchu/2579	Joseph Karanja Waithaka	0.0043
Ngenda/Githunguchu/2580	Wilfred Njau Waithaka	0.0027
Ngenda/Githunguchu/2581	Wilfred Njau Waithaka	0.0027
Ngenda/Githunguchu/2582	Wilfred Njau Waithaka	0.0036
Ngenda/Githunguchu/2583	Wilfred Njau Waithaka	0.0036
Ngenda/Githunguchu/2584		0.0027
Ngenda/Githunguchu/2585	Wilfred Njau Waithaka	0.0024
Ngenda/Githunguchu/2586		0.0024
Ngenda/Githunguchu/2587 Ngenda/Githunguchu/1819	Wilfred Njau Waithaka Paul Marima Kimani	0.0024
Ngenda/Githunguchu/1819	Paul Marima Kimani Paul Marima Kimani	0.0108
Ngenda/Githunguchu/1821	Paul Marima Kimani	0.0033
Ngenda/Githunguchu/1822	Harrison Njuguna Kimani	0.0033
Ngenda/Githunguchu/1823	Simon Kenju Kimani	0.0033
Ngenda/Githunguchu/383	Muguimi Kihuria II	0.0090
Ngenda/Githunguchu/439	Mbugua Kihuria	0.0108
Ngenda/Githunguchu/511	Winifred Mumbi Mwaniki	0.0147
Ngenda/Githunguchu/512	Winifred Mumbi Mwaniki	0.0144
Ngenda/Githunguchu/2008	Muchiri Mwangi	0.0093
NY 4 1000 -		
Ngenda/Githunguchu/2009	Charles Njuguna Mwangi	0.0093
Ngenda/Githunguchu/2104	Charles Njuguna Mwangi John Mwangi Kamau	0.0093 0.0021
Ngenda/Githunguchu/2104 Ngenda/Githunguchu/2105	Charles Njuguna Mwangi John Mwangi Kamau Peter Gituhu Kamau	0.0093 0.0021 0.0021
Ngenda/Githunguchu/2104 Ngenda/Githunguchu/2105 Ngenda/Githunguchu/2106	Charles Njuguna Mwangi John Mwangi Kamau Peter Gituhu Kamau Lucy Wanjiku Kamau	0.0093 0.0021 0.0021 0.0021
Ngenda/Githunguchu/2104 Ngenda/Githunguchu/2105	Charles Njuguna Mwangi John Mwangi Kamau Peter Gituhu Kamau Lucy Wanjiku Kamau John Mwangi Kamau,	0.0093 0.0021 0.0021
Ngenda/Githunguchu/2104 Ngenda/Githunguchu/2105 Ngenda/Githunguchu/2106	Charles Njuguna Mwangi John Mwangi Kamau Peter Gituhu Kamau Lucy Wanjiku Kamau	0.0093 0.0021 0.0021 0.0021
Ngenda/Githunguchu/2104 Ngenda/Githunguchu/2105 Ngenda/Githunguchu/2106 Ngenda/Githunguchu/2107	Charles Njuguna Mwangi John Mwangi Kamau Peter Gituhu Kamau Lucy Wanjiku Kamau John Mwangi Kamau, Elizabeth Mukenyi Kamau, Pauline Wanjiru Kamau &Cecilia Wangui Kamau	0.0093 0.0021 0.0021 0.0021 0.0021
Ngenda/Githunguchu/2104 Ngenda/Githunguchu/2105 Ngenda/Githunguchu/2106 Ngenda/Githunguchu/2107 Ngenda/Githunguchu/1461	Charles Njuguna Mwangi John Mwangi Kamau Peter Gituhu Kamau Lucy Wanjiku Kamau John Mwangi Kamau, Elizabeth Mukenyi Kamau, Pauline Wanjiru Kamau &Cecilia Wangui Kamau Njuguna Kamau	0.0093 0.0021 0.0021 0.0021 0.0021 0.0021
Ngenda/Githunguchu/2104 Ngenda/Githunguchu/2105 Ngenda/Githunguchu/2106 Ngenda/Githunguchu/2107 Ngenda/Githunguchu/1461 Ngenda/Githunguchu/1522	Charles Njuguna Mwangi John Mwangi Kamau Peter Gituhu Kamau Lucy Wanjiku Kamau John Mwangi Kamau, Elizabeth Mukenyi Kamau, Pauline Wanjiru Kamau &Cecilia Wangui Kamau Njuguna Kamau Margaret Njeri Ngugi	0.0093 0.0021 0.0021 0.0021 0.0021 0.0036 0.0030
Ngenda/Githunguchu/2104 Ngenda/Githunguchu/2105 Ngenda/Githunguchu/2106 Ngenda/Githunguchu/2107 Ngenda/Githunguchu/1461 Ngenda/Githunguchu/1522 Ngenda/Githunguchu/1846	Charles Njuguna Mwangi John Mwangi Kamau Peter Gituhu Kamau Lucy Wanjiku Kamau John Mwangi Kamau, Elizabeth Mukenyi Kamau, Pauline Wanjiru Kamau &Cecilia Wangui Kamau Njuguna Kamau Margaret Njeri Ngugi John Kimunya Kamau	0.0093 0.0021 0.0021 0.0021 0.0021 0.0036 0.0030 0.0024
Ngenda/Githunguchu/2104 Ngenda/Githunguchu/2105 Ngenda/Githunguchu/2106 Ngenda/Githunguchu/2107 Ngenda/Githunguchu/1461 Ngenda/Githunguchu/1522	Charles Njuguna Mwangi John Mwangi Kamau Peter Gituhu Kamau Lucy Wanjiku Kamau John Mwangi Kamau, Elizabeth Mukenyi Kamau, Pauline Wanjiru Kamau & Cecilia Wangui Kamau Njuguna Kamau Margaret Njeri Ngugi John Kimunya Kamau Jane Waitherero Mwangi,	0.0093 0.0021 0.0021 0.0021 0.0021 0.0036 0.0030
Ngenda/Githunguchu/2104 Ngenda/Githunguchu/2105 Ngenda/Githunguchu/2106 Ngenda/Githunguchu/2107 Ngenda/Githunguchu/1461 Ngenda/Githunguchu/1522 Ngenda/Githunguchu/1846	Charles Njuguna Mwangi John Mwangi Kamau Peter Gituhu Kamau Lucy Wanjiku Kamau John Mwangi Kamau, Elizabeth Mukenyi Kamau, Pauline Wanjiru Kamau &Cecilia Wangui Kamau Njuguna Kamau Margaret Njeri Ngugi John Kimunya Kamau	0.0093 0.0021 0.0021 0.0021 0.0021 0.0036 0.0030 0.0024

4455

Parcel No.	Registered Owner	Acquired
Ngenda/Githunguchu/551	Patrick Kimani Kanja &	Area (Ha) 0.0015
	Lucy Njoki Kimani	
Ngenda/Githunguchu/2718	Jogumu Self Help Group	0.0192
Ngenda/Githunguchu/1930	Daniel Mwatha Muhugu	0.0057
Ngenda/Githunguchu/1552	Joseph Mwaura Ngomo	0.0057
Ngenda/Githunguchu/1167	Peris Nduta Waiganjo	0.0255
Ngenda/Githunguchu/935	Samuel Kabochi Gakau	0.0048
Ngenda/Githunguchu/1672	Eunice Muthoni Kariuki	0.0132
Ngenda/Githunguchu/1845	Ann Wanjiru Kabochi &	0.0078
1 (gonda Grandigaena 10 (g	Felista Wanjiru Kabochi	0.0070
Ngenda/Githunguchu/1860	Peter Kamau Kariuki	0.0297
Ngenda/Githunguchu/588	Mary Wambui (as trustee)	0.0138
		0.0156
Ngenda/Githunguchu/158	Jacinta Njeri Wanderi	
Ngenda/Githunguchu/153	Mary Wambui	0.0180
Ngenda/Githunguchu/418	Jeremiah Kamau Njoroge	0.0216
Ngenda/Githunguchu/644	County Council Of Kiambu	0.0174
Ngenda/Githunguchu/635	County Council Of Kiambu	0.0387
Ngenda/Githunguchu/2490	Francis Muiruri Wakahiu	0.0171
Ngenda/Githunguchu/1813	Gicheha Kahiu	0.0129
Ngenda/Githunguchu/1080	Gicheha Njuguna	0.0183
Ngenda/Githunguchu/1284	Ruo Njuguna	0.0036
Ngenda/Githunguchu/1289	Regina Ruguru Ruo	0.0021
Ngenda/Githunguchu/1290	Joseph Njuguna	0.0030
Ngenda/Githunguchu/1291	Njuguna Ruo	0.0024
Ngenda/Githunguchu/1291	Karanja Ruo	0.0024
	Jane Njeri Gicheha	0.0018
Ngenda/Githunguchu/1293		
Ngenda/Githunguchu/1294	James Mwangi Ruo	0.0021
Ngenda/Githunguchu/1295	Ruo Njuguna	0.0021
Ngenda/Githunguchu/1296	John Mungai Ruo	0.0027
Ngenda/Githunguchu/1297	Michael Wanderi Ruo	0.0036
Ngenda/Githunguchu/1094	Kamau Kiarie	0.0093
Ngenda/Githunguchu/2100	Mary Wairimu Mwatha	0.0027
	&John Kiarie Mwatha	
Ngenda/Githunguchu/2101	Mary Wairimu Mwatha &	0.0024
	John Kiarie Mwatha	
Ngenda/Githunguchu/2102	Wandiga Mwatha	0.0027
Ngenda/Githunguchu/2103	Mary Wairimu Mwatha &	0.0024
	John Kiarie Mwatha	
Ngenda/Githunguchu/878	Joseph Kamau Kiarie	0.0180
Ngenda/Githunguchu/160	Kiarie Kamau	0.0126
	Chege Mutega	0.0075
Lingenda/Lithunguchu/15		
Ngenda/Githunguchu/15		
Ngenda/Githunguchu/1557	Nyambura Mukui	0.0036
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558	Nyambura Mukui Njoroge Mwaura	0.0036 0.0033
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558 Ngenda/Githunguchu/102	Nyambura Mukui Njoroge Mwaura Bedan Mwangi	0.0036 0.0033 0.0117
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558 Ngenda/Githunguchu/102 Ngenda/Githunguchu/636	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil	0.0036 0.0033 0.0117 0.0090
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558 Ngenda/Githunguchu/102	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau &Paul	0.0036 0.0033 0.0117
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558 Ngenda/Githunguchu/102 Ngenda/Githunguchu/636 Ngenda/Githunguchu/1986	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau &Paul Mbugua Gitau(Minor)	0.0036 0.0033 0.0117 0.0090 0.0039
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558 Ngenda/Githunguchu/102 Ngenda/Githunguchu/636	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau &Paul Mbugua Gitau(Minor) Mbugu Gitau, Edward	0.0036 0.0033 0.0117 0.0090
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558 Ngenda/Githunguchu/102 Ngenda/Githunguchu/636 Ngenda/Githunguchu/1986	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau &Paul Mbugua Gitau(Minor) Mbugu Gitau, Edward Njenga& Paul	0.0036 0.0033 0.0117 0.0090 0.0039
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558 Ngenda/Githunguchu/102 Ngenda/Githunguchu/636 Ngenda/Githunguchu/1986 Ngenda/Githunguchu/1987	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau & Paul Mbugua Gitau (Minor) Mbugu Gitau, Edward Njenga& Paul Mbugua(minor)	0.0036 0.0033 0.0117 0.0090 0.0039
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558 Ngenda/Githunguchu/102 Ngenda/Githunguchu/636 Ngenda/Githunguchu/1986	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau &Paul Mbugua Gitau(Minor) Mbugu Gitau, Edward Njenga& Paul Mbugua(minor) Mbugua Gitau& John M.	0.0036 0.0033 0.0117 0.0090 0.0039
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558 Ngenda/Githunguchu/102 Ngenda/Githunguchu/636 Ngenda/Githunguchu/1986 Ngenda/Githunguchu/1987	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau & Paul Mbugua Gitau(Minor) Mbugu Gitau, Edward Njenga& Paul Mbugua(minor) Mbugua Gitau& John M. Mbugua	0.0036 0.0033 0.0117 0.0090 0.0039
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558 Ngenda/Githunguchu/102 Ngenda/Githunguchu/636 Ngenda/Githunguchu/1986 Ngenda/Githunguchu/1987	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau & Paul Mbugua Gitau(Minor) Mbugu Gitau, Edward Njenga& Paul Mbugua(minor) Mbugua Gitau& John M. Mbugua Mbugua Gitau & Rachael	0.0036 0.0033 0.0117 0.0090 0.0039
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558 Ngenda/Githunguchu/102 Ngenda/Githunguchu/636 Ngenda/Githunguchu/1986 Ngenda/Githunguchu/1987 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1988	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau & Paul Mbugua Gitau(Minor) Mbugu Gitau, Edward Njenga& Paul Mbugua(minor) Mbugua Gitau& John M. Mbugua Mbugua Gitau & Rachael Mathitu Mbugua	0.0036 0.0033 0.0117 0.0090 0.0039 0.0039
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558 Ngenda/Githunguchu/102 Ngenda/Githunguchu/636 Ngenda/Githunguchu/1986 Ngenda/Githunguchu/1987	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau & Paul Mbugua Gitau(Minor) Mbugu Gitau, Edward Njenga& Paul Mbugua(minor) Mbugua Gitau& John M. Mbugua Mbugua Gitau & Rachael	0.0036 0.0033 0.0117 0.0090 0.0039 0.0039
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558 Ngenda/Githunguchu/102 Ngenda/Githunguchu/636 Ngenda/Githunguchu/1986 Ngenda/Githunguchu/1987 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1988	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau & Paul Mbugua Gitau(Minor) Mbugu Gitau, Edward Njenga& Paul Mbugua(minor) Mbugua Gitau& John M. Mbugua Mbugua Gitau & Rachael Mathitu Mbugua	0.0036 0.0033 0.0117 0.0090 0.0039 0.0039 0.0039
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558 Ngenda/Githunguchu/102 Ngenda/Githunguchu/636 Ngenda/Githunguchu/1986 Ngenda/Githunguchu/1987 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/837 Ngenda/Githunguchu/838	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau & Paul Mbugua Gitau (Minor) Mbugu Gitau, Edward Njenga& Paul Mbugua Gitau& John M. Mbugua Gitau& Rachael Mathitu Mbugua Simon Karanja Nduashey Karanja Nduachi	0.0036 0.0033 0.0117 0.0090 0.0039 0.0039 0.0039 0.0111 0.0129
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558 Ngenda/Githunguchu/102 Ngenda/Githunguchu/636 Ngenda/Githunguchu/1986 Ngenda/Githunguchu/1987 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/837 Ngenda/Githunguchu/838 Ngenda/Githunguchu/838	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau & Paul Mbugua Gitau (Minor) Mbugu Gitau, Edward Njenga& Paul Mbugua Gitau& John M. Mbugua Gitau& John M. Mbugua Gitau & Rachael Mathitu Mbugua Simon Karanja Nduashey Karanja Nduachi Paul Macharia Mbugua	0.0036 0.0033 0.0117 0.0090 0.0039 0.0039 0.0039 0.0111 0.0129 0.0123 0.0147
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558 Ngenda/Githunguchu/102 Ngenda/Githunguchu/1036 Ngenda/Githunguchu/1986 Ngenda/Githunguchu/1987 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/837 Ngenda/Githunguchu/838 Ngenda/Githunguchu/838 Ngenda/Githunguchu/839 Ngenda/Githunguchu/840	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau & Paul Mbugua Gitau (Minor) Mbugu Gitau, Edward Njenga& Paul Mbugua Gitau& John M. Mbugua Gitau& Rachael Mathitu Mbugua Simon Karanja Nduashey Karanja Nduachi Paul Macharia Mbugua Fredrick Wandii Muchuhe	0.0036 0.0033 0.0117 0.0090 0.0039 0.0039 0.0039 0.0111 0.0129 0.0123 0.0147 0.0096
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558 Ngenda/Githunguchu/102 Ngenda/Githunguchu/1036 Ngenda/Githunguchu/1986 Ngenda/Githunguchu/1987 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/837 Ngenda/Githunguchu/838 Ngenda/Githunguchu/838 Ngenda/Githunguchu/839 Ngenda/Githunguchu/840 Ngenda/Githunguchu/840	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau & Paul Mbugua Gitau (Minor) Mbugu Gitau, Edward Njenga& Paul Mbugua (minor) Mbugua Gitau& John M. Mbugua Gitau & Rachael Mathitu Mbugua Simon Karanja Nduashey Karanja Nduachi Paul Macharia Mbugua Fredrick Wandii Muchuhe John Gichuhey Karanja	0.0036 0.0033 0.0117 0.0090 0.0039 0.0039 0.0111 0.0129 0.0123 0.0147 0.0096 0.0099
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558 Ngenda/Githunguchu/102 Ngenda/Githunguchu/1036 Ngenda/Githunguchu/1986 Ngenda/Githunguchu/1987 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/837 Ngenda/Githunguchu/838 Ngenda/Githunguchu/838 Ngenda/Githunguchu/839 Ngenda/Githunguchu/840 Ngenda/Githunguchu/841 Ngenda/Githunguchu/841 Ngenda/Githunguchu/837	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau & Paul Mbugua Gitau (Minor) Mbugu Gitau, Edward Njenga& Paul Mbugua (minor) Mbugua Gitau& John M. Mbugua Gitau & Rachael Mathitu Mbugua Simon Karanja Nduashey Karanja Nduachi Paul Macharia Mbugua Fredrick Wandii Muchuhe John Gichuhey Karanja Timothy Mbugua Githii	0.0036 0.0033 0.0117 0.0090 0.0039 0.0039 0.0111 0.0129 0.0123 0.0147 0.0096 0.0099 0.0246
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558 Ngenda/Githunguchu/102 Ngenda/Githunguchu/1036 Ngenda/Githunguchu/1986 Ngenda/Githunguchu/1987 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/837 Ngenda/Githunguchu/838 Ngenda/Githunguchu/839 Ngenda/Githunguchu/840 Ngenda/Githunguchu/841 Ngenda/Githunguchu/841 Ngenda/Githunguchu/837 Ngenda/Githunguchu/838	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau &Paul Mbugua Gitau (Minor) Mbugu Gitau, Edward Njenga& Paul Mbugua Gitau& John M. Mbugua Gitau& Rachael Mathitu Mbugua Simon Karanja Nduashey Karanja Nduachi Paul Macharia Mbugua Fredrick Wandii Muchuhe John Gichuhey Karanja Timothy Mbugua Githii Regina Wanjiku Kamau	0.0036 0.0033 0.0117 0.0090 0.0039 0.0039 0.0111 0.0129 0.0123 0.0147 0.0096 0.0099 0.0246 0.0213
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558 Ngenda/Githunguchu/102 Ngenda/Githunguchu/1036 Ngenda/Githunguchu/1986 Ngenda/Githunguchu/1987 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/837 Ngenda/Githunguchu/838 Ngenda/Githunguchu/838 Ngenda/Githunguchu/840 Ngenda/Githunguchu/841 Ngenda/Githunguchu/841 Ngenda/Githunguchu/841 Ngenda/Githunguchu/843 Ngenda/Githunguchu/1833 Ngenda/Githunguchu/1838	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau &Paul Mbugua Gitau (Minor) Mbugu Gitau, Edward Njenga& Paul Mbugua(minor) Mbugua Gitau& John M. Mbugua Mbugua Gitau & Rachael Mathitu Mbugua Simon Karanja Nduashey Karanja Nduachi Paul Macharia Mbugua Fredrick Wandii Muchuhe John Gichuhey Karanja Timothy Mbugua Githii Regina Wanjiku Kamau Susan Ruguru Kagia	0.0036 0.0033 0.0117 0.0090 0.0039 0.0039 0.0111 0.0129 0.0123 0.0147 0.0096 0.0099 0.0246 0.0213 0.0174
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558 Ngenda/Githunguchu/102 Ngenda/Githunguchu/1036 Ngenda/Githunguchu/1986 Ngenda/Githunguchu/1987 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/837 Ngenda/Githunguchu/838 Ngenda/Githunguchu/838 Ngenda/Githunguchu/839 Ngenda/Githunguchu/840 Ngenda/Githunguchu/841 Ngenda/Githunguchu/837 Ngenda/Githunguchu/1837 Ngenda/Githunguchu/1838 Ngenda/Githunguchu/1838 Ngenda/Githunguchu/1838	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau &Paul Mbugua Gitau (Minor) Mbugu Gitau, Edward Njenga& Paul Mbugua(minor) Mbugua Gitau& John M. Mbugua Mbugua Gitau & Rachael Mathitu Mbugua Simon Karanja Nduashey Karanja Nduachi Paul Macharia Mbugua Fredrick Wandii Muchuhe John Gichuhey Karanja Timothy Mbugua Githii Regina Wanjiku Kamau Susan Ruguru Kagia John Kagia Githii	0.0036 0.0033 0.0117 0.0090 0.0039 0.0039 0.0111 0.0129 0.0123 0.0147 0.0096 0.0099 0.0246 0.0213 0.0174
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558 Ngenda/Githunguchu/102 Ngenda/Githunguchu/1036 Ngenda/Githunguchu/1986 Ngenda/Githunguchu/1987 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/837 Ngenda/Githunguchu/838 Ngenda/Githunguchu/838 Ngenda/Githunguchu/840 Ngenda/Githunguchu/841 Ngenda/Githunguchu/841 Ngenda/Githunguchu/841 Ngenda/Githunguchu/843 Ngenda/Githunguchu/1833 Ngenda/Githunguchu/1838	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau & Paul Mbugua Gitau (Minor) Mbugu Gitau, Edward Njenga& Paul Mbugua(minor) Mbugua Gitau& John M. Mbugua Mbugua Gitau & Rachael Mathitu Mbugua Simon Karanja Nduashey Karanja Nduachi Paul Macharia Mbugua Fredrick Wandii Muchuhe John Gichuhey Karanja Timothy Mbugua Githii Regina Wanjiku Kamau Susan Ruguru Kagia John Kagia Githii Ngoton Kimani Mbatia &	0.0036 0.0033 0.0117 0.0090 0.0039 0.0039 0.0111 0.0129 0.0123 0.0147 0.0096 0.0099 0.0246 0.0213 0.0174
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558 Ngenda/Githunguchu/102 Ngenda/Githunguchu/1036 Ngenda/Githunguchu/1986 Ngenda/Githunguchu/1987 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/837 Ngenda/Githunguchu/838 Ngenda/Githunguchu/838 Ngenda/Githunguchu/839 Ngenda/Githunguchu/840 Ngenda/Githunguchu/841 Ngenda/Githunguchu/1837 Ngenda/Githunguchu/1837 Ngenda/Githunguchu/1838 Ngenda/Githunguchu/1839 Ngenda/Githunguchu/1839 Ngenda/Githunguchu/1830 Ngenda/Githunguchu/1840 Ngenda/Githunguchu/1840 Ngenda/Githunguchu/1840	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau &Paul Mbugua Gitau (Minor) Mbugu Gitau, Edward Njenga& Paul Mbugua(minor) Mbugua Gitau& John M. Mbugua Mbugua Gitau& Rachael Mathitu Mbugua Simon Karanja Nduashey Karanja Nduachi Paul Macharia Mbugua Fredrick Wandii Muchuhe John Gichuhey Karanja Timothy Mbugua Githii Regina Wanjiku Kamau Susan Ruguru Kagia John Kagia Githii Ngoton Kimani Mbatia & Joseph Waithaka Kimani	0.0036 0.0033 0.0117 0.0090 0.0039 0.0039 0.0111 0.0129 0.0123 0.0147 0.0096 0.0099 0.0228 0.0174 0.0228 0.0393
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/102 Ngenda/Githunguchu/102 Ngenda/Githunguchu/1036 Ngenda/Githunguchu/1986 Ngenda/Githunguchu/1987 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/837 Ngenda/Githunguchu/838 Ngenda/Githunguchu/838 Ngenda/Githunguchu/840 Ngenda/Githunguchu/841 Ngenda/Githunguchu/1837 Ngenda/Githunguchu/1837 Ngenda/Githunguchu/1837 Ngenda/Githunguchu/1839 Ngenda/Githunguchu/1839 Ngenda/Githunguchu/1839 Ngenda/Githunguchu/1830 Ngenda/Githunguchu/1840 Ngenda/Githunguchu/1840 Ngenda/Githunguchu/1840	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau &Paul Mbugua Gitau (Minor) Mbugu Gitau, Edward Njenga& Paul Mbugua(minor) Mbugua Gitau& John M. Mbugua Mbugua Gitau & Rachael Mathitu Mbugua Simon Karanja Nduashey Karanja Nduachi Paul Macharia Mbugua Fredrick Wandii Muchuhe John Gichuhey Karanja Timothy Mbugua Githii Regina Wanjiku Kamau Susan Ruguru Kagia John Kagia Githii Ngoton Kimani Mbatia & Joseph Waithaka Kimani Kihiu Nduku	0.0036 0.0033 0.0117 0.0090 0.0039 0.0039 0.00111 0.0129 0.0123 0.0147 0.0096 0.0099 0.0246 0.0213 0.0174 0.0228 0.0393 0.0153
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558 Ngenda/Githunguchu/102 Ngenda/Githunguchu/1036 Ngenda/Githunguchu/1986 Ngenda/Githunguchu/1987 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/837 Ngenda/Githunguchu/838 Ngenda/Githunguchu/839 Ngenda/Githunguchu/840 Ngenda/Githunguchu/841 Ngenda/Githunguchu/1837 Ngenda/Githunguchu/1838 Ngenda/Githunguchu/1839 Ngenda/Githunguchu/1839 Ngenda/Githunguchu/1840 Ngenda/Githunguchu/1840 Ngenda/Githunguchu/110 Ngenda/Githunguchu/110	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau & Paul Mbugua Gitau (Minor) Mbugu Gitau, Edward Njenga& Paul Mbugua Gitau& John M. Mbugua Gitau& John M. Mbugua Gitau & Rachael Mathitu Mbugua Simon Karanja Nduashey Karanja Nduachi Paul Macharia Mbugua Fredrick Wandii Muchuhe John Gichuhey Karanja Timothy Mbugua Githii Regina Wanjiku Kamau Susan Ruguru Kagia John Kagia Githii Ngoton Kimani Mbatia & Joseph Waithaka Kimani Kihiu Nduku Njuguna Nduku	0.0036 0.0033 0.0117 0.0090 0.0039 0.0039 0.00111 0.0129 0.0123 0.0147 0.0096 0.00246 0.0213 0.0174 0.0228 0.0393 0.0153 0.0153
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/102 Ngenda/Githunguchu/102 Ngenda/Githunguchu/1036 Ngenda/Githunguchu/1986 Ngenda/Githunguchu/1987 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/837 Ngenda/Githunguchu/838 Ngenda/Githunguchu/839 Ngenda/Githunguchu/840 Ngenda/Githunguchu/841 Ngenda/Githunguchu/1837 Ngenda/Githunguchu/1838 Ngenda/Githunguchu/1838 Ngenda/Githunguchu/1839 Ngenda/Githunguchu/1839 Ngenda/Githunguchu/1840 Ngenda/Githunguchu/1840 Ngenda/Githunguchu/1940 Ngenda/Githunguchu/110 Ngenda/Githunguchu/110 Ngenda/Githunguchu/112 Ngenda/Githunguchu/112 Ngenda/Githunguchu/114648	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau &Paul Mbugua Gitau (Minor) Mbugu Gitau, Edward Njenga& Paul Mbugua Gitau& John M. Mbugua Gitau& John M. Mbugua Gitau & Rachael Mathitu Mbugua Simon Karanja Nduashey Karanja Nduachi Paul Macharia Mbugua Fredrick Wandii Muchuhe John Gichuhey Karanja Timothy Mbugua Githii Regina Wanjiku Kamau Susan Ruguru Kagia John Kagia Githii Ngoton Kimani Mbatia & Joseph Waithaka Kimani Kihiu Nduku Njuguna Nduku	0.0036 0.0033 0.0117 0.0090 0.0039 0.0039 0.0039 0.0111 0.0129 0.0123 0.0147 0.0096 0.00246 0.0213 0.0174 0.0228 0.0393 0.0153 0.0153 0.0180
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/1558 Ngenda/Githunguchu/102 Ngenda/Githunguchu/1036 Ngenda/Githunguchu/1986 Ngenda/Githunguchu/1987 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/837 Ngenda/Githunguchu/838 Ngenda/Githunguchu/839 Ngenda/Githunguchu/840 Ngenda/Githunguchu/841 Ngenda/Githunguchu/1837 Ngenda/Githunguchu/1838 Ngenda/Githunguchu/1839 Ngenda/Githunguchu/1839 Ngenda/Githunguchu/1840 Ngenda/Githunguchu/1840 Ngenda/Githunguchu/110 Ngenda/Githunguchu/110	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau &Paul Mbugua Gitau (Minor) Mbugu Gitau, Edward Njenga& Paul Mbugua Gitau& John M. Mbugua Gitau& John M. Mbugua Gitau & Rachael Mathitu Mbugua Simon Karanja Nduashey Karanja Nduachi Paul Macharia Mbugua Fredrick Wandii Muchuhe John Gichuhey Karanja Timothy Mbugua Githii Regina Wanjiku Kamau Susan Ruguru Kagia John Kagia Githii Ngoton Kimani Mbatia & Joseph Waithaka Kimani Kihiu Nduku Njuguna Nduku	0.0036 0.0033 0.0117 0.0090 0.0039 0.0039 0.00111 0.0129 0.0123 0.0147 0.0096 0.00246 0.0213 0.0174 0.0228 0.0393 0.0153 0.0153
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/102 Ngenda/Githunguchu/102 Ngenda/Githunguchu/1036 Ngenda/Githunguchu/1986 Ngenda/Githunguchu/1987 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/837 Ngenda/Githunguchu/838 Ngenda/Githunguchu/839 Ngenda/Githunguchu/840 Ngenda/Githunguchu/841 Ngenda/Githunguchu/1837 Ngenda/Githunguchu/1838 Ngenda/Githunguchu/1838 Ngenda/Githunguchu/1839 Ngenda/Githunguchu/1839 Ngenda/Githunguchu/1840 Ngenda/Githunguchu/1840 Ngenda/Githunguchu/1940 Ngenda/Githunguchu/110 Ngenda/Githunguchu/110 Ngenda/Githunguchu/112 Ngenda/Githunguchu/112 Ngenda/Githunguchu/114648	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau &Paul Mbugua Gitau (Minor) Mbugu Gitau, Edward Njenga& Paul Mbugua Gitau& John M. Mbugua Gitau& John M. Mbugua Gitau & Rachael Mathitu Mbugua Simon Karanja Nduashey Karanja Nduachi Paul Macharia Mbugua Fredrick Wandii Muchuhe John Gichuhey Karanja Timothy Mbugua Githii Regina Wanjiku Kamau Susan Ruguru Kagia John Kagia Githii Ngoton Kimani Mbatia & Joseph Waithaka Kimani Kihiu Nduku Njuguna Nduku John Nganga Kihiu George Nduku Kihiu	0.0036 0.0033 0.0117 0.0090 0.0039 0.0039 0.0039 0.0111 0.0129 0.0123 0.0147 0.0096 0.00246 0.0213 0.0174 0.0228 0.0393 0.0153 0.0153 0.0180
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/102 Ngenda/Githunguchu/1036 Ngenda/Githunguchu/1986 Ngenda/Githunguchu/1987 Ngenda/Githunguchu/1987 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/837 Ngenda/Githunguchu/838 Ngenda/Githunguchu/839 Ngenda/Githunguchu/840 Ngenda/Githunguchu/841 Ngenda/Githunguchu/1837 Ngenda/Githunguchu/1838 Ngenda/Githunguchu/1839 Ngenda/Githunguchu/1839 Ngenda/Githunguchu/1840 Ngenda/Githunguchu/1840 Ngenda/Githunguchu/110 Ngenda/Githunguchu/110 Ngenda/Githunguchu/1112 Ngenda/Githunguchu/1648 Ngenda/Githunguchu/1648 Ngenda/Githunguchu/1648 Ngenda/Githunguchu/1649 Ngenda/Githunguchu/1649 Ngenda/Githunguchu/1649	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau &Paul Mbugua Gitau (Minor) Mbugu Gitau, Edward Njenga& Paul Mbugua Gitau& John M. Mbugua Gitau& John M. Mbugua Gitau & Rachael Mathitu Mbugua Simon Karanja Nduashey Karanja Nduachi Paul Macharia Mbugua Fredrick Wandii Muchuhe John Gichuhey Karanja Timothy Mbugua Githii Regina Wanjiku Kamau Susan Ruguru Kagia John Kagia Githii Ngoton Kimani Mbatia & Joseph Waithaka Kimani Kihiu Nduku Njuguna Nduku John Nganga Kihiu George Nduku Kihiu	0.0036 0.0033 0.0117 0.0090 0.0039 0.0039 0.0039 0.0111 0.0129 0.0123 0.0147 0.0096 0.00246 0.0213 0.0174 0.0228 0.0393 0.0153 0.0153 0.0195 0.0108
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/102 Ngenda/Githunguchu/1036 Ngenda/Githunguchu/1986 Ngenda/Githunguchu/1987 Ngenda/Githunguchu/1987 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/837 Ngenda/Githunguchu/838 Ngenda/Githunguchu/839 Ngenda/Githunguchu/840 Ngenda/Githunguchu/1837 Ngenda/Githunguchu/1837 Ngenda/Githunguchu/1838 Ngenda/Githunguchu/1839 Ngenda/Githunguchu/1839 Ngenda/Githunguchu/1830 Ngenda/Githunguchu/1840 Ngenda/Githunguchu/110 Ngenda/Githunguchu/110 Ngenda/Githunguchu/1648 Ngenda/Githunguchu/1648 Ngenda/Githunguchu/1648 Ngenda/Githunguchu/1649 Ngenda/Githunguchu/1649 Ngenda/Githunguchu/1649 Ngenda/Githunguchu/1650 Ngenda/Githunguchu/1650 Ngenda/Githunguchu/1650	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau &Paul Mbugua Gitau (Minor) Mbugua Gitau (Edward Njenga& Paul Mbugua Gitau & John M. Mbugua Gitau & Rachael Mathitu Mbugua Simon Karanja Nduashey Karanja Nduachi Paul Macharia Mbugua Fredrick Wandii Muchuhe John Gichuhey Karanja Timothy Mbugua Githii Regina Wanjiku Kamau Susan Ruguru Kagia John Kagia Githii Ngoton Kimani Mbatia & Joseph Waithaka Kimani Kihiu Nduku Njuguna Nduku John Nganga Kihiu George Nduku Kihiu Joseph Njuguna Kihiu	0.0036 0.0033 0.0117 0.0090 0.0039 0.0039 0.0039 0.0111 0.0129 0.0123 0.0147 0.0096 0.0099 0.0246 0.0213 0.0174 0.0228 0.0393 0.0153 0.0153 0.0195 0.0180 0.0108
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/102 Ngenda/Githunguchu/1036 Ngenda/Githunguchu/1986 Ngenda/Githunguchu/1987 Ngenda/Githunguchu/1987 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/837 Ngenda/Githunguchu/838 Ngenda/Githunguchu/839 Ngenda/Githunguchu/840 Ngenda/Githunguchu/841 Ngenda/Githunguchu/1837 Ngenda/Githunguchu/1838 Ngenda/Githunguchu/1839 Ngenda/Githunguchu/1839 Ngenda/Githunguchu/1840 Ngenda/Githunguchu/1840 Ngenda/Githunguchu/110 Ngenda/Githunguchu/110 Ngenda/Githunguchu/1112 Ngenda/Githunguchu/1648 Ngenda/Githunguchu/1648 Ngenda/Githunguchu/1648 Ngenda/Githunguchu/1649 Ngenda/Githunguchu/1649 Ngenda/Githunguchu/1649	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau &Paul Mbugua Gitau (Minor) Mbugua Gitau, Edward Njenga& Paul Mbugua Gitau& John M. Mbugua Gitau& John M. Mbugua Gitau & Rachael Mathitu Mbugua Simon Karanja Nduashey Karanja Nduachi Paul Macharia Mbugua Fredrick Wandii Muchuhe John Gichuhey Karanja Timothy Mbugua Githii Regina Wanjiku Kamau Susan Ruguru Kagia John Kagia Githii Ngoton Kimani Mbatia & Joseph Waithaka Kimani Kihiu Nduku Njuguna Nduku John Nganga Kihiu George Nduku Kihiu Joseph Njuguna Kihiu Samuel Watoro Kihiu	0.0036 0.0033 0.0117 0.0090 0.0039 0.0039 0.0039 0.0111 0.0129 0.0123 0.0147 0.0096 0.0099 0.0246 0.0213 0.0174 0.0228 0.0393 0.0153 0.0153 0.0153 0.0195 0.0180 0.0108 0.0111
Ngenda/Githunguchu/1557 Ngenda/Githunguchu/102 Ngenda/Githunguchu/1036 Ngenda/Githunguchu/1986 Ngenda/Githunguchu/1987 Ngenda/Githunguchu/1987 Ngenda/Githunguchu/1988 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/1989 Ngenda/Githunguchu/837 Ngenda/Githunguchu/838 Ngenda/Githunguchu/839 Ngenda/Githunguchu/840 Ngenda/Githunguchu/1837 Ngenda/Githunguchu/1837 Ngenda/Githunguchu/1838 Ngenda/Githunguchu/1839 Ngenda/Githunguchu/1839 Ngenda/Githunguchu/1840 Ngenda/Githunguchu/110 Ngenda/Githunguchu/110 Ngenda/Githunguchu/1648 Ngenda/Githunguchu/1648 Ngenda/Githunguchu/1648 Ngenda/Githunguchu/1649 Ngenda/Githunguchu/1649 Ngenda/Githunguchu/1649 Ngenda/Githunguchu/1649 Ngenda/Githunguchu/1650 Ngenda/Githunguchu/1650 Ngenda/Githunguchu/1650	Nyambura Mukui Njoroge Mwaura Bedan Mwangi Thika County Coucil Mbugua Gitau &Paul Mbugua Gitau (Minor) Mbugua Gitau (Edward Njenga& Paul Mbugua(minor) Mbugua Gitau & Rachael Mathitu Mbugua Simon Karanja Nduashey Karanja Nduachi Paul Macharia Mbugua Fredrick Wandii Muchuhe John Gichuhey Karanja Timothy Mbugua Githii Regina Wanjiku Kamau Susan Ruguru Kagia John Kagia Githii Ngoton Kimani Mbatia & Joseph Waithaka Kimani Kihiu Nduku Njuguna Nduku John Nganga Kihiu George Nduku Kihiu Joseph Njuguna Kihiu Samuel Watoro Kihiu John Githegi Kamomoe George Ngure Kamomoe	0.0036 0.0033 0.0117 0.0090 0.0039 0.0039 0.0039 0.0111 0.0129 0.0123 0.0147 0.0096 0.0099 0.0246 0.0213 0.0174 0.0228 0.0393 0.0153 0.0153 0.0153 0.0195 0.0180 0.0108 0.0111

Parcel No.	Registered Owner	Acquired
		Area (Ha)
Ngenda/Githunguchu/2614	Rachael Nyokabi Mbugua	0.0039
Ngenda/Githunguchu/2449		0.0096
	Salome Wanjiru Njoroge	
Ngenda/Githunguchu/2666	Peter Gitau Kamomoe	0.0093
Ngenda/Githunguchu/594	Ng'ang'a Nduku	0.0087
Ngenda/Githunguchu/799	Gitau Nduku	0.0045
Ngenda/Githunguchu/800	Peter Ng'ang'a Muchiri	0.0039
Ngenda/Githunguchu/2412	Margret Wanja Nyamu	0.0066
Ngenda/Githunguchu/907	Charles Mwatha Njoroge	0.0117
	&Irene Wambui Mwatha	
Ngenda/Githunguchu/677	Mburu Nduku, Gitau Nduku	0.0306
11gendar Gittlangueriaror	· ·	0.0500
1	B, Lucy Wanjiru	
	NdukuKariuki, Andrew	
	Kimani Nduku,Gabriel	
	Muiruri Kamau, Michael	
Ì		
	Mwatha Wanjiru,Joyce	
į.	Wambui Kigamba, Teresiah	
	Wangui Mwangi & Joh	
	Mwangi Kamau	
Ngenda/Githunguchu/678	Nduku Komomoe	0.0138
Ngenda/Githunguchu/676	James Mutaha	0.0129
Ngenda/Githunguchu/652	Thika County Coucil	0.0117
Ngenda/Githunguchu/651	Thika County Coucil	0.0300
Ngenda/Githunguchu/103	Kimani Macharia	0.0279
Ngenda/Githunguchu/1814	Mary Wanjiku Wangunyu	0.0102
14genda/Oittiunguettu/1614		0.0104
	Njoroge	
Ngenda/Githunguchu/1815	Kabono Njoroge	0.0096
Ngenda/Githunguchu/1816	Kamau Njoroge	0.0090
Ngenda/Githunguchu/97	Muriithi Gathuma	0.0174
Ngenda/Githunguchu/96	TBD	0.0072
Ngenda/Githunguchu/119	Alice Wambui Kinyua	0.0129
	Wainaina Mungai	0.0207
Ngenda/Githunguchu/166		
Ngenda/Githunguchu/31	Kaweru Ndathia	0.0375
Ngenda/Githunguchu/1223	Patrick Kiruki Kamomoe	0.0096
	John Kamau Kiruki	0.0036
Ngenda/Githunguchu/1224		
Ngenda/Githunguchu/1225	Kabochi Kiruki	0.0024
Ngenda/Githunguchu/1226	Peter Njoroge Kiruku	0.0027
Ngenda/Githunguchu/1227	Paul Gakau Kiruki	0.0033
Ngenda/Githunguchu/1228	Raphael Gitau Kiruki	0.0075
Ngenda/Githunguchu/1229	Gabriel Kandithi Kiruri	0.0060
Ngenda/Githunguchu/2396	Peter Kamau Kamomoe	0.0057
		0.0037
Ngenda/Githunguchu/2397	Gabriel Kandithi Kamomoe	0.0054
Ngenda/Githunguchu/2398	Joseph Gicheha Kamomoe	0.0054
Ngenda/Githunguchu/2399	John Githu Kamomoe	0.0042
Ngenda/Githunguchu/2400	Patrick Kiruki Kamomoe	0.0036
Ngenda/Githunguchu/1523	Teresia wanjiru Kamau	0.0039
Ngenda/Githunguchu/1524	Paul Mwirigi Muchogo	0.0048
Ngenda/Githunguchu/1525	Mbugua Mucogo	0.0045
Ngenda/Githunguchu/1526		0.0051
Ngenda/Githunguchu/1527	John Muchogo Kimotho,	0.0054
1		0.0054
	Michael Kamomoe	0.0054
	Michael Kamomoe Kimotho & Anastacia	0.0054
	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki	0.0054
Ngenda/Githunguchu/1890	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki	
Ngenda/Githunguchu/1899	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua	0.0057
Ngenda/Githunguchu/1900	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua David Kamau Mbugua	0.0057 0.0048
Ngenda/Githunguchu/1900 Ngenda/Githunguchu/1901	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua	0.0057
Ngenda/Githunguchu/1900 Ngenda/Githunguchu/1901	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua David Kamau Mbugua Patrick Kiruki Kamonde	0.0057 0.0048 0.0057
Ngenda/Githunguchu/1900 Ngenda/Githunguchu/1901 Ngenda/Githunguchu/1902	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua David Kamau Mbugua Patrick Kiruki Kamonde James Waweru Phares	0.0057 0.0048 0.0057 0.0051
Ngenda/Githunguchu/1900 Ngenda/Githunguchu/1901 Ngenda/Githunguchu/1902 Ngenda/Githunguchu/1903	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua David Kamau Mbugua Patrick Kiruki Kamonde James Waweru Phares Eliud karanja Mbugua	0.0057 0.0048 0.0057 0.0051 0.0048
Ngenda/Githunguchu/1900 Ngenda/Githunguchu/1901 Ngenda/Githunguchu/1902 Ngenda/Githunguchu/1903 Ngenda/Githunguchu/1904	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua David Kamau Mbugua Patrick Kiruki Kamonde James Waweru Phares Eliud karanja Mbugua Gachihi Phares Mbugua	0.0057 0.0048 0.0057 0.0051 0.0048 0.0057
Ngenda/Githunguchu/1900 Ngenda/Githunguchu/1901 Ngenda/Githunguchu/1902 Ngenda/Githunguchu/1903 Ngenda/Githunguchu/1904	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua David Kamau Mbugua Patrick Kiruki Kamonde James Waweru Phares Eliud karanja Mbugua Gachihi Phares Mbugua	0.0057 0.0048 0.0057 0.0051 0.0048
Ngenda/Githunguchu/1900 Ngenda/Githunguchu/1901 Ngenda/Githunguchu/1902 Ngenda/Githunguchu/1903 Ngenda/Githunguchu/1904 Ngenda/Githunguchu/151	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua David Kamau Mbugua Patrick Kiruki Kamonde James Waweru Phares Eliud karanja Mbugua Gachihi Phares Mbugua Karanja Mbugua	0.0057 0.0048 0.0057 0.0051 0.0048 0.0057 0.0027
Ngenda/Githunguchu/1900 Ngenda/Githunguchu/1901 Ngenda/Githunguchu/1902 Ngenda/Githunguchu/1903 Ngenda/Githunguchu/1904 Ngenda/Githunguchu/751 Ngenda/Githunguchu/859	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua David Kamau Mbugua Patrick Kiruki Kamonde James Waweru Phares Eliud karanja Mbugua Gachihi Phares Mbugua Karanja Mbugua Tabitha Waithira Macharia	0.0057 0.0048 0.0057 0.0051 0.0048 0.0057 0.0027 0.0027
Ngenda/Githunguchu/1900 Ngenda/Githunguchu/1901 Ngenda/Githunguchu/1902 Ngenda/Githunguchu/1903 Ngenda/Githunguchu/1904 Ngenda/Githunguchu/751 Ngenda/Githunguchu/859 Ngenda/Githunguchu/118	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua David Kamau Mbugua Patrick Kiruki Kamonde James Waweru Phares Eliud karanja Mbugua Gachihi Phares Mbugua Karanja Mbugua Tabitha Waithira Macharia Njoroge Kamau	0.0057 0.0048 0.0057 0.0051 0.0051 0.0048 0.0057 0.0027 0.0108 0.0144
Ngenda/Githunguchu/1900 Ngenda/Githunguchu/1901 Ngenda/Githunguchu/1902 Ngenda/Githunguchu/1903 Ngenda/Githunguchu/1904 Ngenda/Githunguchu/751 Ngenda/Githunguchu/859 Ngenda/Githunguchu/118	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua David Kamau Mbugua Patrick Kiruki Kamonde James Waweru Phares Eliud karanja Mbugua Gachihi Phares Mbugua Karanja Mbugua Tabitha Waithira Macharia	0.0057 0.0048 0.0057 0.0051 0.0048 0.0057 0.0027 0.0027
Ngenda/Githunguchu/1900 Ngenda/Githunguchu/1901 Ngenda/Githunguchu/1902 Ngenda/Githunguchu/1903 Ngenda/Githunguchu/1904 Ngenda/Githunguchu/751 Ngenda/Githunguchu/859 Ngenda/Githunguchu/118 Ngenda/Githunguchu/118	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua David Kamau Mbugua Patrick Kiruki Kamonde James Waweru Phares Eliud karanja Mbugua Gachihi Phares Mbugua Karanja Mbugua Tabitha Waithira Macharia Njoroge Kamau Mwangi Kamau	0.0057 0.0048 0.0057 0.0051 0.0051 0.0048 0.0057 0.0027 0.0108 0.0144 0.0627
Ngenda/Githunguchu/1900 Ngenda/Githunguchu/1901 Ngenda/Githunguchu/1902 Ngenda/Githunguchu/1903 Ngenda/Githunguchu/1904 Ngenda/Githunguchu/751 Ngenda/Githunguchu/859 Ngenda/Githunguchu/118	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua David Kamau Mbugua Patrick Kiruki Kamonde James Waweru Phares Eliud karanja Mbugua Gachihi Phares Mbugua Karanja Mbugua Tabitha Waithira Macharia Njoroge Kamau Mwangi Kamau John Macharia Njuguna	0.0057 0.0048 0.0057 0.0051 0.0051 0.0048 0.0057 0.0027 0.0108 0.0144
Ngenda/Githunguchu/1900 Ngenda/Githunguchu/1901 Ngenda/Githunguchu/1902 Ngenda/Githunguchu/1903 Ngenda/Githunguchu/1904 Ngenda/Githunguchu/751 Ngenda/Githunguchu/859 Ngenda/Githunguchu/118 Ngenda/Githunguchu/118 Ngenda/Githunguchu/2536	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua David Kamau Mbugua Patrick Kiruki Kamonde James Waweru Phares Eliud karanja Mbugua Gachihi Phares Mbugua Karanja Mbugua Tabitha Waithira Macharia Njoroge Kamau Mwangi Kamau John Macharia Njuguna Wakahiu	0.0057 0.0048 0.0057 0.0051 0.0048 0.0057 0.0027 0.0108 0.0144 0.0627 0.0072
Ngenda/Githunguchu/1900 Ngenda/Githunguchu/1901 Ngenda/Githunguchu/1902 Ngenda/Githunguchu/1903 Ngenda/Githunguchu/1904 Ngenda/Githunguchu/751 Ngenda/Githunguchu/859 Ngenda/Githunguchu/118 Ngenda/Githunguchu/118	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua David Kamau Mbugua Patrick Kiruki Kamonde James Waweru Phares Eliud karanja Mbugua Gachihi Phares Mbugua Karanja Mbugua Tabitha Waithira Macharia Njoroge Kamau Mwangi Kamau John Macharia Njuguna	0.0057 0.0048 0.0057 0.0051 0.0051 0.0048 0.0057 0.0027 0.0108 0.0144 0.0627
Ngenda/Githunguchu/1900 Ngenda/Githunguchu/1901 Ngenda/Githunguchu/1902 Ngenda/Githunguchu/1903 Ngenda/Githunguchu/1904 Ngenda/Githunguchu/751 Ngenda/Githunguchu/859 Ngenda/Githunguchu/118 Ngenda/Githunguchu/118 Ngenda/Githunguchu/2536	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua David Kamau Mbugua Patrick Kiruki Kamonde James Waweru Phares Eliud karanja Mbugua Gachihi Phares Mbugua Karanja Mbugua Tabitha Waithira Macharia Njoroge Kamau Mwangi Kamau John Macharia Njuguna Wakahiu Paul Gatoi Wakahiu, John	0.0057 0.0048 0.0057 0.0051 0.0048 0.0057 0.0027 0.0108 0.0144 0.0627 0.0072
Ngenda/Githunguchu/1900 Ngenda/Githunguchu/1901 Ngenda/Githunguchu/1902 Ngenda/Githunguchu/1903 Ngenda/Githunguchu/1904 Ngenda/Githunguchu/751 Ngenda/Githunguchu/859 Ngenda/Githunguchu/118 Ngenda/Githunguchu/118 Ngenda/Githunguchu/2536	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua David Kamau Mbugua Patrick Kiruki Kamonde James Waweru Phares Eliud karanja Mbugua Gachihi Phares Mbugua Karanja Mbugua Tabitha Waithira Macharia Njoroge Kamau Mwangi Kamau John Macharia Njuguna Wakahiu Paul Gatoi Wakahiu, John Macharia Wakahiu, Michael	0.0057 0.0048 0.0057 0.0051 0.0048 0.0057 0.0027 0.0108 0.0144 0.0627 0.0072
Ngenda/Githunguchu/1900 Ngenda/Githunguchu/1901 Ngenda/Githunguchu/1902 Ngenda/Githunguchu/1903 Ngenda/Githunguchu/1904 Ngenda/Githunguchu/751 Ngenda/Githunguchu/859 Ngenda/Githunguchu/118 Ngenda/Githunguchu/118 Ngenda/Githunguchu/2536	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua David Kamau Mbugua Patrick Kiruki Kamonde James Waweru Phares Eliud karanja Mbugua Gachihi Phares Mbugua Karanja Mbugua Tabitha Waithira Macharia Njoroge Kamau Mwangi Kamau John Macharia Njuguna Wakahiu Paul Gatoi Wakahiu, John Macharia Wakahiu, Michael Ruo Wakahiu, James	0.0057 0.0048 0.0057 0.0051 0.0048 0.0057 0.0027 0.0108 0.0144 0.0627 0.0072
Ngenda/Githunguchu/1900 Ngenda/Githunguchu/1901 Ngenda/Githunguchu/1902 Ngenda/Githunguchu/1903 Ngenda/Githunguchu/1904 Ngenda/Githunguchu/751 Ngenda/Githunguchu/859 Ngenda/Githunguchu/118 Ngenda/Githunguchu/118 Ngenda/Githunguchu/2536	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua David Kamau Mbugua Patrick Kiruki Kamonde James Waweru Phares Eliud karanja Mbugua Gachihi Phares Mbugua Karanja Mbugua Tabitha Waithira Macharia Njoroge Kamau Mwangi Kamau John Macharia Njuguna Wakahiu Paul Gatoi Wakahiu, John Macharia Wakahiu, Michael Ruo Wakahiu, James Wakahiu Njuguna & Peter	0.0057 0.0048 0.0057 0.0051 0.0048 0.0057 0.0027 0.0108 0.0144 0.0627 0.0072
Ngenda/Githunguchu/1900 Ngenda/Githunguchu/1901 Ngenda/Githunguchu/1902 Ngenda/Githunguchu/1903 Ngenda/Githunguchu/1904 Ngenda/Githunguchu/751 Ngenda/Githunguchu/859 Ngenda/Githunguchu/118 Ngenda/Githunguchu/118 Ngenda/Githunguchu/2536	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua David Kamau Mbugua Patrick Kiruki Kamonde James Waweru Phares Eliud karanja Mbugua Gachihi Phares Mbugua Karanja Mbugua Tabitha Waithira Macharia Njoroge Kamau Mwangi Kamau John Macharia Njuguna Wakahiu Paul Gatoi Wakahiu, John Macharia Wakahiu, James Wakahiu Njuguna & Peter Ndaru Wakahiu	0.0057 0.0048 0.0057 0.0051 0.0048 0.0057 0.0027 0.0108 0.0144 0.0627 0.0072
Ngenda/Githunguchu/1900 Ngenda/Githunguchu/1901 Ngenda/Githunguchu/1902 Ngenda/Githunguchu/1903 Ngenda/Githunguchu/1904 Ngenda/Githunguchu/751 Ngenda/Githunguchu/859 Ngenda/Githunguchu/118 Ngenda/Githunguchu/65 Ngenda/Githunguchu/2536	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua David Kamau Mbugua Patrick Kiruki Kamonde James Waweru Phares Eliud karanja Mbugua Gachihi Phares Mbugua Karanja Mbugua Tabitha Waithira Macharia Njoroge Kamau Mwangi Kamau John Macharia Njuguna Wakahiu Paul Gatoi Wakahiu, John Macharia Wakahiu, James Wakahiu Njuguna & Peter Ndaru Wakahiu	0.0057 0.0048 0.0057 0.0051 0.0048 0.0057 0.0027 0.0108 0.0144 0.0627 0.0072
Ngenda/Githunguchu/1900 Ngenda/Githunguchu/1901 Ngenda/Githunguchu/1902 Ngenda/Githunguchu/1903 Ngenda/Githunguchu/1904 Ngenda/Githunguchu/751 Ngenda/Githunguchu/859 Ngenda/Githunguchu/118 Ngenda/Githunguchu/65 Ngenda/Githunguchu/2536 Ngenda/Githunguchu/2537	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua David Kamau Mbugua Patrick Kiruki Kamonde James Waweru Phares Eliud karanja Mbugua Gachihi Phares Mbugua Karanja Mbugua Tabitha Waithira Macharia Njoroge Kamau Mwangi Kamau John Macharia Njuguna Wakahiu Paul Gatoi Wakahiu, John Macharia Wakahiu, James Wakahiu Njuguna & Peter Ndaru Wakahiu Veronica Njeri Mwangi	0.0057 0.0048 0.0057 0.0057 0.0051 0.0048 0.0057 0.0027 0.0108 0.0144 0.0627 0.0072 0.0072
Ngenda/Githunguchu/1900 Ngenda/Githunguchu/1901 Ngenda/Githunguchu/1902 Ngenda/Githunguchu/1903 Ngenda/Githunguchu/1904 Ngenda/Githunguchu/751 Ngenda/Githunguchu/859 Ngenda/Githunguchu/118 Ngenda/Githunguchu/65 Ngenda/Githunguchu/2536 Ngenda/Githunguchu/2537	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua David Kamau Mbugua Patrick Kiruki Kamonde James Waweru Phares Eliud karanja Mbugua Gachihi Phares Mbugua Karanja Mbugua Tabitha Waithira Macharia Njoroge Kamau Mwangi Kamau John Macharia Njuguna Wakahiu Paul Gatoi Wakahiu, John Macharia Wakahiu, James Wakahiu Njuguna & Peter Ndaru Wakahiu Veronica Njeri Mwangi Samuel Gichango Rungoe	0.0057 0.0048 0.0057 0.0051 0.0057 0.0027 0.0108 0.0144 0.0627 0.0072 0.0072
Ngenda/Githunguchu/1900 Ngenda/Githunguchu/1901 Ngenda/Githunguchu/1902 Ngenda/Githunguchu/1903 Ngenda/Githunguchu/1904 Ngenda/Githunguchu/1904 Ngenda/Githunguchu/751 Ngenda/Githunguchu/859 Ngenda/Githunguchu/155 Ngenda/Githunguchu/2536 Ngenda/Githunguchu/2537 Ngenda/Githunguchu/1559 Ngenda/Githunguchu/1559 Ngenda/Githunguchu/1559 Ngenda/Githunguchu/1560 Ngenda/Githunguchu/1560	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua David Kamau Mbugua Patrick Kiruki Kamonde James Waweru Phares Eliud karanja Mbugua Gachihi Phares Mbugua Karanja Mbugua Tabitha Waithira Macharia Njoroge Kamau Mwangi Kamau John Macharia Njuguna Wakahiu Paul Gatoi Wakahiu, John Macharia Wakahiu, James Wakahiu Njuguna & Peter Ndaru Wakahiu Veronica Njeri Mwangi Samuel Gichango Rungoe Njoroge Nduati	0.0057 0.0048 0.0057 0.0051 0.0048 0.0057 0.0027 0.0108 0.0144 0.0627 0.0072 0.0072 0.0072
Ngenda/Githunguchu/1900 Ngenda/Githunguchu/1901 Ngenda/Githunguchu/1902 Ngenda/Githunguchu/1903 Ngenda/Githunguchu/1904 Ngenda/Githunguchu/1904 Ngenda/Githunguchu/751 Ngenda/Githunguchu/859 Ngenda/Githunguchu/155 Ngenda/Githunguchu/2536 Ngenda/Githunguchu/2537 Ngenda/Githunguchu/1559 Ngenda/Githunguchu/1559 Ngenda/Githunguchu/1559 Ngenda/Githunguchu/1560 Ngenda/Githunguchu/1560	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua David Kamau Mbugua Patrick Kiruki Kamonde James Waweru Phares Eliud karanja Mbugua Gachihi Phares Mbugua Karanja Mbugua Tabitha Waithira Macharia Njoroge Kamau Mwangi Kamau John Macharia Njuguna Wakahiu Paul Gatoi Wakahiu, John Macharia Wakahiu, James Wakahiu Njuguna & Peter Ndaru Wakahiu Veronica Njeri Mwangi Samuel Gichango Rungoe Njoroge Nduati	0.0057 0.0048 0.0057 0.0051 0.0048 0.0057 0.0027 0.0108 0.0144 0.0627 0.0072 0.0072 0.0072
Ngenda/Githunguchu/1900 Ngenda/Githunguchu/1901 Ngenda/Githunguchu/1902 Ngenda/Githunguchu/1903 Ngenda/Githunguchu/1904 Ngenda/Githunguchu/751 Ngenda/Githunguchu/859 Ngenda/Githunguchu/118 Ngenda/Githunguchu/65 Ngenda/Githunguchu/2536 Ngenda/Githunguchu/2537	Michael Kamomoe Kimotho & Anastacia Wanja Kiruki Zachary Gathua Mbugua David Kamau Mbugua Patrick Kiruki Kamonde James Waweru Phares Eliud karanja Mbugua Gachihi Phares Mbugua Karanja Mbugua Tabitha Waithira Macharia Njoroge Kamau Mwangi Kamau John Macharia Njuguna Wakahiu Paul Gatoi Wakahiu, John Macharia Wakahiu, James Wakahiu Njuguna & Peter Ndaru Wakahiu Veronica Njeri Mwangi Samuel Gichango Rungoe	0.0057 0.0048 0.0057 0.0051 0.0055 0.0027 0.0108 0.0144 0.0627 0.0072 0.0072

	Registered Owner	Acquired
Ngenda/Githunguchu/1065	Bernard Nganga Mbirwe&	Area (Ha) 0.0363
14genua/Gimunguchu/1005	John Chege Mbirwe	0.0303
Ngenda/githunguchu/1861	Muiruri Wanderi	0.0123
Ngenda/Githunguchu/1862	Virginia Michere Mangu &	0.0111
	Gabriel Gathiru Nganga	
Ngenda/Githunguchu/1863	John Wakahiu Wanderi	0.0105
Ngenda/Githunguchu/2308	Jean Njeri Nyangi	0.0045 0.0048
Ngenda/Githunguchu/2309	Francis Wanderi Nyangi, George Njuguna Nyangi,	0.0048
	John Wakahu Nyangi, John	
	Kamau Nyangi, Mary	
	Wanjiku Nyangi, Lucia	
:	Njambi Nyangi & Peter	
N. 1 (G):1 1 (0000	Nyangi Wanderi	0.0057
Ngenda/Githunguchu/2039 Ngenda/Githunguchu/2040	Paul Wahahio Ruo Paul Wahahio Ruo	0.0057 0.0054
Ngenda/Githunguchu/1009	George Gicheha Ruo	0.0034
Ngenda/Githunguchu/1010	Peter Njuguna Ruo	0.0108
Ngenda/Githunguchu/2893	Patrick Ruo Ngure	0.0060
Ngenda/Githunguchu/2894	Patrick Ruo Ngure	0.0060
Ngenda/Githunguchu/1012	Ngure Ruo	0.0135
Ngenda/Githunguchu/661	Muchiri Njuguna	0.0270
Ngenda/Githunguchu/2403	Hannah Njeri Ruo	0.0078
Ngenda/Githunguchu/2404	Wakahu Njuguna	0.0075
Ngenda/Githunguchu/2405 Ngenda/Githunguchu/2836	Wakahu Njuguna Jane Waititu Njoroge &Jean	0.0108
Ngenua/Onnunguenu/2030	Vera Wambui	0.0432
Ngenda/Githunguchu/2909	TBD	0.0213
Ngenda/Githunguchu/2917	TBD	0.0042
Ngenda/Githunguchu/2918	TBD	0.0057
Ngenda/Githunguchu/2914	TBD	0.0120
Ngenda/Githunguchu/2839	Jane Waititu Njoroge &Jean	0.0516
Non-do/Ciel.unou.hu/2042	Vera Wambui	0.0270
Ngenda/Githunguchu/2943 Ngenda/Githunguchu/2946	Teresia Wambui Njoroge TBD	0.0279 0.0048
Ngenda/Githunguchu/2947	TBD	0.0045
Ngenda/Githunguchu/2949	Teresia Wambui Njoroge	0.0162
Ngenda/Githunguchu/2842	Hannah Mumbi Gitua &	0.0405
	Muthoni Gitua	
L.R 10088	Kenya Nuts Company	0.5598
Ngenda/Githunguchu/10	Kimani Njuguna	0.0201
Ngenda/Githunguchu/172 Ngenda/Githunguchu/1677	Muchumbi Kimani Monica Wangari Wanjuru	0.0108
Ngenda/Githunguchu/1678	Mutega Njuru	0.0043
Ngenda/Githunguchu/25	Joseph Kariuki Kibicho	0.0090
	alias Kariuki Kibicho	
Ngenda/Githunguchu/47	Gitanya Kimani	0.0440
		0.0138
Ngenda/Githunguchu/42	Kamau Chege I	0.0138
Ngenda/Githunguchu/42 Ngenda/Githunguchu/45	Ndirangu Nduati	0.0138 0.0135
Ngenda/Githunguchu/42	Ndirangu Nduati Lilian Wangui Kariuki &	0.0138
Ngenda/Githunguchu/42 Ngenda/Githunguchu/45 Ngenda/Githunguchu/2425	Ndirangu Nduati Lilian Wangui Kariuki & Rachael Nyakio Kanyari	0.0138 0.0135
Ngenda/Githunguchu/42 Ngenda/Githunguchu/45	Ndirangu Nduati Lilian Wangui Kariuki & Rachael Nyakio Kanyari Lilian Wangui Kariuki &	0.0138 0.0135 0.0048
Ngenda/Githunguchu/42 Ngenda/Githunguchu/45 Ngenda/Githunguchu/2425 Ngenda/Githunguchu/2426 Ngenda/Githunguchu/2431	Ndirangu Nduati Lilian Wangui Kariuki & Rachael Nyakio Kanyari Lilian Wangui Kariuki & Rachael Nyakio Kanyari Rachel Nyakio Kanyari	0.0138 0.0135 0.0048 0.0033
Ngenda/Githunguchu/42 Ngenda/Githunguchu/45 Ngenda/Githunguchu/2425 Ngenda/Githunguchu/2426 Ngenda/Githunguchu/2431 Ngenda/Githunguchu/1396	Ndirangu Nduati Lilian Wangui Kariuki & Rachael Nyakio Kanyari Lilian Wangui Kariuki & Rachael Nyakio Kanyari Rachel Nyakio Kanyari Christopher Kamau Kibue	0.0138 0.0135 0.0048 0.0033 0.0033 0.0054
Ngenda/Githunguchu/42 Ngenda/Githunguchu/45 Ngenda/Githunguchu/2425 Ngenda/Githunguchu/2426 Ngenda/Githunguchu/2431 Ngenda/Githunguchu/1396 Ngenda/Githunguchu/1397	Ndirangu Nduati Lilian Wangui Kariuki & Rachael Nyakio Kanyari Lilian Wangui Kariuki & Rachael Nyakio Kanyari Rachel Nyakio Kanyari Christopher Kamau Kibue Francis Ngaru Kibue	0.0138 0.0135 0.0048 0.0033 0.0033 0.0054 0.0060
Ngenda/Githunguchu/42 Ngenda/Githunguchu/45 Ngenda/Githunguchu/2425 Ngenda/Githunguchu/2426 Ngenda/Githunguchu/2431 Ngenda/Githunguchu/1396 Ngenda/Githunguchu/1397 Ngenda/Githunguchu/1398	Ndirangu Nduati Lilian Wangui Kariuki & Rachael Nyakio Kanyari Lilian Wangui Kariuki & Rachael Nyakio Kanyari Rachel Nyakio Kanyari Christopher Kamau Kibue Francis Ngaru Kibue Raphael Muchumbi Kibui	0.0138 0.0135 0.0048 0.0033 0.0033 0.0054 0.0060 0.0315
Ngenda/Githunguchu/42 Ngenda/Githunguchu/45 Ngenda/Githunguchu/2425 Ngenda/Githunguchu/2426 Ngenda/Githunguchu/2431 Ngenda/Githunguchu/1396 Ngenda/Githunguchu/1397 Ngenda/Githunguchu/1398 Ngenda/Githunguchu/1399	Ndirangu Nduati Lilian Wangui Kariuki & Rachael Nyakio Kanyari Lilian Wangui Kariuki & Rachael Nyakio Kanyari Rachel Nyakio Kanyari Christopher Kamau Kibue Francis Ngaru Kibue Raphael Muchumbi Kibui Wanjiru Kimani	0.0138 0.0135 0.0048 0.0033 0.0033 0.0054 0.0060 0.0315 0.0048
Ngenda/Githunguchu/42 Ngenda/Githunguchu/45 Ngenda/Githunguchu/2425 Ngenda/Githunguchu/2426 Ngenda/Githunguchu/2431 Ngenda/Githunguchu/1396 Ngenda/Githunguchu/1397 Ngenda/Githunguchu/1398 Ngenda/Githunguchu/1399 Ngenda/Githunguchu/1399	Ndirangu Nduati Lilian Wangui Kariuki & Rachael Nyakio Kanyari Lilian Wangui Kariuki & Rachael Nyakio Kanyari Rachel Nyakio Kanyari Christopher Kamau Kibue Francis Ngaru Kibue Raphael Muchumbi Kibui Wanjiru Kimani Joseph Kariuki Kanyi	0.0138 0.0135 0.0048 0.0033 0.0033 0.0054 0.0060 0.0315 0.0048 0.0252
Ngenda/Githunguchu/42 Ngenda/Githunguchu/45 Ngenda/Githunguchu/2425 Ngenda/Githunguchu/2426 Ngenda/Githunguchu/2431 Ngenda/Githunguchu/1396 Ngenda/Githunguchu/1397 Ngenda/Githunguchu/1398 Ngenda/Githunguchu/1399	Ndirangu Nduati Lilian Wangui Kariuki & Rachael Nyakio Kanyari Lilian Wangui Kariuki & Rachael Nyakio Kanyari Rachel Nyakio Kanyari Christopher Kamau Kibue Francis Ngaru Kibue Raphael Muchumbi Kibui Wanjiru Kimani Joseph Kariuki Kanyi Edward Karuru Gatuachi &	0.0138 0.0135 0.0048 0.0033 0.0033 0.0054 0.0060 0.0315 0.0048
Ngenda/Githunguchu/42 Ngenda/Githunguchu/45 Ngenda/Githunguchu/2425 Ngenda/Githunguchu/2426 Ngenda/Githunguchu/2431 Ngenda/Githunguchu/2431 Ngenda/Githunguchu/1396 Ngenda/Githunguchu/1397 Ngenda/Githunguchu/1398 Ngenda/Githunguchu/1399 Ngenda/Githunguchu/58 Ngenda/Githunguchu/2250	Ndirangu Nduati Lilian Wangui Kariuki & Rachael Nyakio Kanyari Lilian Wangui Kariuki & Rachael Nyakio Kanyari Rachel Nyakio Kanyari Christopher Kamau Kibue Francis Ngaru Kibue Raphael Muchumbi Kibui Wanjiru Kimani Joseph Kariuki Kanyi	0.0138 0.0135 0.0048 0.0033 0.0033 0.0054 0.0060 0.0315 0.0048 0.0252
Ngenda/Githunguchu/42 Ngenda/Githunguchu/45 Ngenda/Githunguchu/2425 Ngenda/Githunguchu/2426 Ngenda/Githunguchu/2431 Ngenda/Githunguchu/1396 Ngenda/Githunguchu/1397 Ngenda/Githunguchu/1398 Ngenda/Githunguchu/1399 Ngenda/Githunguchu/1398 Ngenda/Githunguchu/1398	Ndirangu Nduati Lilian Wangui Kariuki & Rachael Nyakio Kanyari Lilian Wangui Kariuki & Rachael Nyakio Kanyari Rachel Nyakio Kanyari Christopher Kamau Kibue Francis Ngaru Kibue Raphael Muchumbi Kibui Wanjiru Kimani Joseph Kariuki Kanyi Edward Karuru Gatuachi & Bernard Kamau Gatwachi Benard Karuru Gatuachi & Edward Karuru Gatuachi &	0.0138 0.0135 0.0048 0.0033 0.0033 0.0054 0.0060 0.0315 0.0048 0.0252 0.0084
Ngenda/Githunguchu/42 Ngenda/Githunguchu/45 Ngenda/Githunguchu/2425 Ngenda/Githunguchu/2426 Ngenda/Githunguchu/2431 Ngenda/Githunguchu/1396 Ngenda/Githunguchu/1397 Ngenda/Githunguchu/1398 Ngenda/Githunguchu/1399 Ngenda/Githunguchu/1399 Ngenda/Githunguchu/58 Ngenda/Githunguchu/2250 Ngenda/Githunguchu/2251 Ngenda/Githunguchu/2252	Ndirangu Nduati Lilian Wangui Kariuki & Rachael Nyakio Kanyari Lilian Wangui Kariuki & Rachael Nyakio Kanyari Rachel Nyakio Kanyari Christopher Kamau Kibue Francis Ngaru Kibue Raphael Muchumbi Kibui Wanjiru Kimani Joseph Kariuki Kanyi Edward Karuru Gatuachi & Benard Kamau Gatwachi Edward Karuru Gatuachi & Benard Kamau Gatwachi	0.0138 0.0135 0.0048 0.0033 0.0033 0.0054 0.0060 0.0315 0.0048 0.0252 0.0084
Ngenda/Githunguchu/42 Ngenda/Githunguchu/45 Ngenda/Githunguchu/2425 Ngenda/Githunguchu/2426 Ngenda/Githunguchu/2431 Ngenda/Githunguchu/2431 Ngenda/Githunguchu/1396 Ngenda/Githunguchu/1397 Ngenda/Githunguchu/1398 Ngenda/Githunguchu/1399 Ngenda/Githunguchu/58 Ngenda/Githunguchu/2250	Ndirangu Nduati Lilian Wangui Kariuki & Rachael Nyakio Kanyari Lilian Wangui Kariuki & Rachael Nyakio Kanyari Rachel Nyakio Kanyari Christopher Kamau Kibue Francis Ngaru Kibue Raphael Muchumbi Kibui Wanjiru Kimani Joseph Kariuki Kanyi Edward Karuru Gatuachi & Benard Kamau Gatwachi Edward Karuru Gatuachi & Benard Kamau Gatwachi Edward Karuru Gatuachi & Benard Kamau Gatwachi	0.0138 0.0135 0.0048 0.0033 0.0033 0.0054 0.0060 0.0315 0.0048 0.0252 0.0084
Ngenda/Githunguchu/42 Ngenda/Githunguchu/45 Ngenda/Githunguchu/2425 Ngenda/Githunguchu/2426 Ngenda/Githunguchu/2426 Ngenda/Githunguchu/2431 Ngenda/Githunguchu/1396 Ngenda/Githunguchu/1397 Ngenda/Githunguchu/1398 Ngenda/Githunguchu/1399 Ngenda/Githunguchu/58 Ngenda/Githunguchu/2250 Ngenda/Githunguchu/2251 Ngenda/Githunguchu/2252 Ngenda/Githunguchu/2253	Ndirangu Nduati Lilian Wangui Kariuki & Rachael Nyakio Kanyari Lilian Wangui Kariuki & Rachael Nyakio Kanyari Rachel Nyakio Kanyari Christopher Kamau Kibue Francis Ngaru Kibue Raphael Muchumbi Kibui Wanjiru Kimani Joseph Kariuki Kanyi Edward Karuru Gatuachi & Bernard Kamau Gatwachi Benard Kamau Gatwachi Edward Karuru Gatuachi & Benard Kamau Gatwachi Edward Karuru Gatuachi & Benard Kamau Gatwachi Edward Karuru Gatuachi & Benard Kamau Gatwachi	0.0138 0.0135 0.0048 0.0033 0.0054 0.0060 0.0315 0.0048 0.0252 0.0081 0.0081 0.0075
Ngenda/Githunguchu/42 Ngenda/Githunguchu/45 Ngenda/Githunguchu/2425 Ngenda/Githunguchu/2426 Ngenda/Githunguchu/2426 Ngenda/Githunguchu/2431 Ngenda/Githunguchu/1396 Ngenda/Githunguchu/1397 Ngenda/Githunguchu/1398 Ngenda/Githunguchu/1399 Ngenda/Githunguchu/58 Ngenda/Githunguchu/2250 Ngenda/Githunguchu/2251 Ngenda/Githunguchu/2252 Ngenda/Githunguchu/2253 Ngenda/Githunguchu/2253	Ndirangu Nduati Lilian Wangui Kariuki & Rachael Nyakio Kanyari Lilian Wangui Kariuki & Rachael Nyakio Kanyari Rachel Nyakio Kanyari Christopher Kamau Kibue Francis Ngaru Kibue Raphael Muchumbi Kibui Wanjiru Kimani Joseph Kariuki Kanyi Edward Karuru Gatuachi & Bernard Kamau Gatwachi Benard Kamau Gatwachi Edward Karuru Gatuachi & Benard Kamau Gatwachi Edward Karuru Gatuachi & Benard Kamau Gatwachi Edward Karuru Gatuachi & Benard Kamau Gatwachi	0.0138 0.0135 0.0048 0.0033 0.0054 0.0060 0.0315 0.0048 0.0252 0.0081 0.0081 0.0075 0.0075
Ngenda/Githunguchu/42 Ngenda/Githunguchu/45 Ngenda/Githunguchu/2425 Ngenda/Githunguchu/2426 Ngenda/Githunguchu/2426 Ngenda/Githunguchu/2431 Ngenda/Githunguchu/1396 Ngenda/Githunguchu/1397 Ngenda/Githunguchu/1398 Ngenda/Githunguchu/1399 Ngenda/Githunguchu/58 Ngenda/Githunguchu/2250 Ngenda/Githunguchu/2251 Ngenda/Githunguchu/2252 Ngenda/Githunguchu/2253	Ndirangu Nduati Lilian Wangui Kariuki & Rachael Nyakio Kanyari Lilian Wangui Kariuki & Rachael Nyakio Kanyari Rachel Nyakio Kanyari Christopher Kamau Kibue Francis Ngaru Kibue Raphael Muchumbi Kibui Wanjiru Kimani Joseph Kariuki Kanyi Edward Karuru Gatuachi & Bernard Kamau Gatwachi Benard Kamau Gatwachi Edward Karuru Gatuachi & Benard Kamau Gatwachi Edward Karuru Gatuachi & Benard Kamau Gatwachi Edward Karuru Gatuachi & Benard Kamau Gatwachi	0.0138 0.0135 0.0048 0.0033 0.0054 0.0060 0.0315 0.0048 0.0252 0.0081 0.0081 0.0075
Ngenda/Githunguchu/42 Ngenda/Githunguchu/45 Ngenda/Githunguchu/2425 Ngenda/Githunguchu/2426 Ngenda/Githunguchu/2426 Ngenda/Githunguchu/2431 Ngenda/Githunguchu/1396 Ngenda/Githunguchu/1397 Ngenda/Githunguchu/1398 Ngenda/Githunguchu/1399 Ngenda/Githunguchu/58 Ngenda/Githunguchu/2250 Ngenda/Githunguchu/2251 Ngenda/Githunguchu/2252 Ngenda/Githunguchu/2253 Ngenda/Githunguchu/2253 Ngenda/Githunguchu/161 Ngenda/Githunguchu/161 Ngenda/Githunguchu/394	Ndirangu Nduati Lilian Wangui Kariuki & Rachael Nyakio Kanyari Lilian Wangui Kariuki & Rachael Nyakio Kanyari Rachel Nyakio Kanyari Rachel Nyakio Kanyari Christopher Kamau Kibue Francis Ngaru Kibue Raphael Muchumbi Kibui Wanjiru Kimani Joseph Kariuki Kanyi Edward Karuru Gatuachi & Bernard Kamau Gatwachi Benard Kamau Gatwachi & Benard Kamau Gatwachi Edward Karuru Gatuachi & Benard Kamau Gatwachi Edward Karuru Gatuachi & Benard Kamau Gatwachi Njuguna Kamau Wanderu Beth Nyamambo, Tiebo Kageni & Mary Njeri Kageni	0.0138 0.0135 0.0048 0.0033 0.0054 0.0060 0.0315 0.0048 0.0252 0.0081 0.0081 0.0075 0.0075
Ngenda/Githunguchu/42 Ngenda/Githunguchu/45 Ngenda/Githunguchu/2425 Ngenda/Githunguchu/2426 Ngenda/Githunguchu/2426 Ngenda/Githunguchu/2431 Ngenda/Githunguchu/1396 Ngenda/Githunguchu/1397 Ngenda/Githunguchu/1398 Ngenda/Githunguchu/1398 Ngenda/Githunguchu/58 Ngenda/Githunguchu/2250 Ngenda/Githunguchu/2251 Ngenda/Githunguchu/2252 Ngenda/Githunguchu/2253 Ngenda/Githunguchu/2253 Ngenda/Githunguchu/161 Ngenda/Githunguchu/394 Ngenda/Githunguchu/394	Ndirangu Nduati Lilian Wangui Kariuki & Rachael Nyakio Kanyari Lilian Wangui Kariuki & Rachael Nyakio Kanyari Rachel Nyakio Kanyari Rachel Nyakio Kanyari Christopher Kamau Kibue Francis Ngaru Kibue Raphael Muchumbi Kibui Wanjiru Kimani Joseph Kariuki Kanyi Edward Karuru Gatuachi & Bernard Kamau Gatwachi Benard Kamau Gatwachi & Benard Kamau Gatwachi Edward Karuru Gatuachi & Benard Kamau Gatwachi Edward Karuru Gatuachi & Benard Kamau Gatwachi Edward Karuru Gatuachi & Benard Kamau Gatwachi Diuguna Kamau Wanderu Beth Nyamambo, Tiebo Kageni & Mary Njeri Kageni Njau Kibiru	0.0138 0.0135 0.0048 0.0033 0.0033 0.0054 0.0060 0.0315 0.0048 0.0252 0.0084 0.0081 0.0075 0.0153 0.0156
Ngenda/Githunguchu/42 Ngenda/Githunguchu/45 Ngenda/Githunguchu/2425 Ngenda/Githunguchu/2426 Ngenda/Githunguchu/2426 Ngenda/Githunguchu/2431 Ngenda/Githunguchu/1397 Ngenda/Githunguchu/1398 Ngenda/Githunguchu/1398 Ngenda/Githunguchu/1399 Ngenda/Githunguchu/2250 Ngenda/Githunguchu/2251 Ngenda/Githunguchu/2251 Ngenda/Githunguchu/2253 Ngenda/Githunguchu/2253 Ngenda/Githunguchu/2253 Ngenda/Githunguchu/394 Ngenda/Githunguchu/394 Ngenda/Githunguchu/366 Ngenda/Githunguchu/86 Ngenda/Githunguchu/86	Ndirangu Nduati Lilian Wangui Kariuki & Rachael Nyakio Kanyari Lilian Wangui Kariuki & Rachael Nyakio Kanyari Rachel Nyakio Kanyari Rachel Nyakio Kanyari Christopher Kamau Kibue Francis Ngaru Kibue Raphael Muchumbi Kibui Wanjiru Kimani Joseph Kariuki Kanyi Edward Karuru Gatuachi & Bernard Kamau Gatwachi Edward Karuru Gatuachi & Benard Kamau Gatwachi Edward Karuru Gatuachi & Benard Kamau Gatwachi Edward Karuru Gatuachi & Benard Kamau Gatwachi Diguna Kamau Gatwachi Njuguna Kamau Wanderu Beth Nyamambo, Tiebo Kageni & Mary Njeri Kageni Njau Kibiru Joseph Ndichu Watathi	0.0138 0.0135 0.0048 0.0033 0.0033 0.0054 0.0060 0.0315 0.0048 0.0252 0.0084 0.0081 0.0081 0.0075 0.0153 0.0155 0.0135
Ngenda/Githunguchu/42 Ngenda/Githunguchu/45 Ngenda/Githunguchu/2425 Ngenda/Githunguchu/2426 Ngenda/Githunguchu/2426 Ngenda/Githunguchu/2431 Ngenda/Githunguchu/1396 Ngenda/Githunguchu/1397 Ngenda/Githunguchu/1398 Ngenda/Githunguchu/1398 Ngenda/Githunguchu/58 Ngenda/Githunguchu/2250 Ngenda/Githunguchu/2251 Ngenda/Githunguchu/2252 Ngenda/Githunguchu/2253 Ngenda/Githunguchu/2253 Ngenda/Githunguchu/161 Ngenda/Githunguchu/394 Ngenda/Githunguchu/394	Ndirangu Nduati Lilian Wangui Kariuki & Rachael Nyakio Kanyari Lilian Wangui Kariuki & Rachael Nyakio Kanyari Rachel Nyakio Kanyari Rachel Nyakio Kanyari Christopher Kamau Kibue Francis Ngaru Kibue Raphael Muchumbi Kibui Wanjiru Kimani Joseph Kariuki Kanyi Edward Karuru Gatuachi & Bernard Kamau Gatwachi Benard Kamau Gatwachi & Benard Kamau Gatwachi Edward Karuru Gatuachi & Benard Kamau Gatwachi Edward Karuru Gatuachi & Benard Kamau Gatwachi Edward Karuru Gatuachi & Benard Kamau Gatwachi Diuguna Kamau Wanderu Beth Nyamambo, Tiebo Kageni & Mary Njeri Kageni Njau Kibiru	0.0138 0.0135 0.0048 0.0033 0.0033 0.0054 0.0060 0.0315 0.0048 0.0252 0.0084 0.0081 0.0075 0.0153 0.0156

Parcel No.	Registered Owner	Acquired
Ngenda/Githunguchu/1626	Michael Thuo Maina	Area (Ha) 0.0081
Ngenda/Githunguchu/1627	Wilfred Kungu	0.0070
Ngenda/Githunguchu/495	Gabriel kamau Njoroge	0.0135
Ngenda/Githunguchu/194	Peter Kiarie Karuiru, Githeci	0.0120
	Karuiru Kiarie&Kiarie	
	Karuiru	0.00-0
Ngenda/Githunguchu/497	Njoroge Kanyua	0.0072 0.0078
Ngenda/Githunguchu/498 Ngenda/Githunguchu/500	Felista Njeri Nganga Rakeri Njeri Ng'ang'a	0.0078
Ngenda/Githunguchu/640	Thika County Coucil	0.1086
Ngenda/Githunguchu/641	Thika County Coucil	0.0375
Ngenda/Githunguchu/335	Philip Gitau Mbugua	0.0213
Ngenda/Githunguchu/125	Kagechu Chege	0.0150
Ngenda/Githunguchu/123	Kabogo Mwangi	0.0177
Ngenda/Githunguchu/211	Gathuma Keru	0.0156
Ngenda/Githunguchu/1831	Samuel Nduku Phares	0.0123
Ngenda/Githunguchu/1832	Mbugua Philip Gitau P Mbugua	0.0255
Ngenda/Githunguchu/18	Kimani Mugane	0.0255
Ngenda/Githunguchu/1769	Maria Wanjiru Mwaniki	0.0063
Ngenda/Githunguchu/1736	Regina Wambui Kiarie	0.0063
Ngenda/Githunguchu/1459	The Presbyterian	0.0246
	Foundation (Gatharuru	
N - 4-10'4 1 1 1100	Parish women Guild)	0.0240
Ngenda/Githunguchu/1737	The Presbyterian Foundation (Gatharuru	0.0249
	Parish women Guild)	
Ngenda/Githunguchu/1738	Felista Njeri Nganga	0.0084
Ngenda/Githunguchu/1522	Margret Njeri Ngugi	0.0030
Ngenda/Githunguchu/613	Hana Njoki Gathungu	0.0234
Ngenda/Githunguchu/615	Poul Gachina	0.0312
Ngenda/Githunguchu/614	Zakariah Gakibe	0.0402
Ngenda/Githunguchu/99	Wallace Kamau	0.0069
Ngenda/Githunguchu/2869	Gitau Mukundi	0.0036
Ngenda/Githunguchu/2870 Ngenda/Githunguchu/1442	Hannah Wahu Muriithi Njoroge Karanja	0.0036
Ngenda/Githunguchu/1443	Gitau Mukundi	0.0039
Ngenda/Githunguchu/690	Gitau Mukundi	0.0204
Ngenda/Githunguchu/2295	Joseph Nduachi Mbugua	0.0090
Ngenda/Githunguchu/2296	Mbugua Nduachi	0.0087
Ngenda/Githunguchu/2297	Mbugua Nduachi	0.0096
Ngenda/Githunguchu/70	Mwaganu Muthithi	0.0159
Ngenda/Githunguchu/2365	Philip Kamau Gakibe	0.0084
Ngenda/Githunguchu/2364 Ngenda/Githunguchu/95	Philip Kamau Gakibe TBD	0.0102 0.0201
Ngenda/Githunguchu/1681	Gideon Mbugua Murai	0.0201
Ngenda/Githunguchu/2742		0.0107
Ngenda/Githunguchu/1684		0.0087
Ngenda/Githunguchu/1685		0.0048
	Michael (son)	
Ngenda/Githunguchu/1688	Timothy Waweru Murai	0.0094
Ngenda/Githunguchu/1689 Ngenda/Githunguchu/1690	Eliud Ngorongo Mbugua	0.0100
Ngenda/Githunguchu/2451	Peter Njuguna Murai Andrew Kamau Mwaganu	0.0026
Ngenda/Githunguchu/2451	Kiguru Kihuri	0.0203
Ngenda/Githunguchu/2499	George Githogo Mbui	0.0036
Ngenda/Githunguchu/2510	Kamau Mugo	0.0038
Ngenda/Githunguchu/2511	Edith Kabura Kiarie	0.0066
Ngenda/Githunguchu/56	Mutuura Muhia	0.0135
Ngenda/Githunguchu/2691	John Muchoki Gitau	0.0126
Ngenda/Githunguchu/2388	Mathew Gitau Wambui	0.0120
Ngenda/Githunguchu/2389 Ngenda/Githunguchu/51	Michael Kahungo Gitau Muchiri&Muchiri	0.0126
1. Zenaa Ommiguennio	Enterprises Limited	0.0300
Ngenda/Githunguchu/1304	John Munya Muriithi	0.0262
Ngenda/Githunguchu/1523	Teresia wanjiru Kamau	0.0039
Ngenda/Githunguchu/37	Geofrrey Chege Nganga	0.0141
Ngenda/Githunguchu/60	Kibuu Kamau	0.0528
Ngenda/Githunguchu/2810	Joseph Karanja Njoroge	0.0339
Ngenda/Githunguchu/2811	Mwitha Ngahu	0.0174
Ngenda/Githunguchu/2812	Hannah Mumbi Gitua Muthoni Gitua	0.0171
Ngenda/Githunguchu/2813	Teresia Wambui Njoroge	0.0102
Ngenda/Githunguchu/2814		0.0102

Parcel No.	Registered Owner	Acquired Area (Ha)
Ngenda/Githunguchu/2815	Jane Waititu Njoroge &	0.0198
	Jean Vera Wambui	
Ngenda/Githunguchu/2898		0.0114
Ngenda/Githunguchu/2817	TBD	0.0270
Ngenda/Githunguchu/2954		0.0162
Ngenda/Githunguchu/2950		0.0150
Ngenda/Githunguchu/2820	Hannah Mumbi Gitua	0.0207
	Muthoni Gitua	
Ngenda/Githunguchu/2821	Annah Wanjiku Kamau	0.0081
Ngenda/Githunguchu/2822	Jemimah Njeri Kamau	0.0189
Ngenda/Githunguchu/2823	Naomi Wangari Kamau	0.0165
Ngenda/Githunguchu/2824	Jane Waititu Njoroge and	0.0033
	Jean Vera Wambui	
Ngenda/Githunguchu/2825	Joseph Kimani Kuria	0.0063
Ngenda/Githunguchu/2826	Jane Waititu Njoroge and	0.0177
	Jean Vera Wambui	
Ngenda/Kimunyu/811	Veronica Wacheke	0.0288
	Nyanjui& Patrick Ngure	
	Nyanjui	
Ngenda/Kimunyu/807	Ruth Wanjiru Kihara-	0.0216
	Trustee of Anne Njoki	
	Kihara & Lucy Mumbi	
	Kihara	
Ngenda/Kimunyu/1163	Zakaria Kungu Ngengi	0.0114
Ngenda/Kimunyu/1164	Muigai Ngengi	0.0108
Ngenda/Kimunyu/1003	Mama Ngina Kenyatta	0.1581
Ngenda/Kimunyu/860	Peter Muigai Wangonga	0.1020
Ngenda/Kimunyu/1372	Mary Muthoni Gathua	0.0084
Ngenda/Kimunyu/1373	Zacharia Gathua Waweru	0.0045
Ngenda/Kimunyu/1374	Esther Wanjiku	0.0102
Ngenda/Kimunyu/1090	Michael Kariuki Njoroge	0.0204
Ngenda/Kimunyu/1089	John Wabare Njoroge	0.0159
Ngenda/Kimunyu/340	Kimucho Wathini	0.0240
Ngenda/Kimunyu/1319	Annah Ngubia Wainaina-	0.0084
	To hold in trust for Jostine	
	wambui Wainaina, Lucas	
	Njoroge Wainaina and	
	Joseph Kuria wainaina	
Ngenda/Kimunyu/1320	Raphael Karanja Ngere	0.0090
Ngenda/Kimunyu/1321	Michael Ndirangu Ngere	0.0081
Ngenda/Kimunyu/1018	R. Nganga Wainaina	0.0264
Ngenda/Kimunyu/1071	Peter Njongoro Kariuki	0.0069
Ngenda/Kimunyu/2922	Peter Kamwati Macharia	0.0126
Ngenda/Kimunyu/1224	Margret Wairimu Ngugi-	0.0132
	As trustee of Michael	
	Mwangi Ngugi, Edgar	
	Njoka Ngugi & Charles	
	Waithaka Ngugi(Equal	
	Shares)	
Ngenda/Kimunyu/1223	Ngina Kenyatta	0.0534
Ngenda/Kimunyu/1382	Esther Wanjiku Njau and	0.0087
	Lucy Njoki Njau	
Ngenda/Kimunyu/1329	Hellen Njeri Njoroge	0.0132
Ngenda/Kimunyu/1331	Joseph Gitau Githongo	0.0219
Ngenda/Kimunyu/1225	Rose Wambui Mwangi	0.0114
Ngenda/Kimunyu/1021	James Karungu Kimani	0.0309
Ngenda/Kimunyu/2033	Mary Wamaitha Wanjiku	0.0054
Ngenda/Kimunyu/2032	Njoroge Mwangi	0.0396
Ngenda/Kimunyu/1116	Veronica Wangui Githinji	0.0096
-	alias Wangui Wanyoro	<u></u>
Ngenda/Kimunyu/1117	Peter Thuku Macharia	0.0159
Ngenda/Kimunyu/1366	Malala Wamuga Malala	0.0108
Ngenda/Kimunyu/2164	Joseph Thiongo Gichuege	0.0165
Ngenda/Kimunyu/1202	Mwaura Karanja	0.0258
Ngenda/Kimunyu/1203	Joseph Ndungu Mwangi	0.0051
Ngenda/Kimunyu/1019	Joseph Ndungu Mwangi	0.0174
Ngenda/Kimunyu/1020	Wainaina Karanja	0.0273
Ngenda/Kimunyu/515	Mungai Njuguna I	0.0150
	John Kamau Nganga	0.0219
Nacida/Viminom/mari	Fredrick Gikurumi Mathigu	0.0219
Ngenda/Kimunyu/501		
Ngenda/Kimunyu/1147		ስ በላዩፉ
Ngenda/Kimunyu/1147 Ngenda/Kimunyu/1146	Joseph Wainaina Nganga	0.0486
Ngenda/Kimunyu/1147 Ngenda/Kimunyu/1146 Ngenda/Kimunyu/1170	Joseph Wainaina Nganga C. Kimani I Waichari	0.0105
Ngenda/Kimunyu/1147 Ngenda/Kimunyu/1146	Joseph Wainaina Nganga	

Parcel No.	Registered Owner	Acquired Area (Ha)
	as trustees for themselves	
No do //Z:/1070	and their children)	0.0114
Ngenda/Kimunyu/1079	Susan Njoki Kamau	0.0114
Ngenda/Kimunyu/1078 Ngenda/Kimunyu/1880	Daniel Mutura Mungai Daniel Mutura Mungai	0.0057
Ngenda/Kimunyu/1882	Mburu Njoroge- Intrust of	0.0054
	Njoroge Gathu Mburu &	
	Maina Mburu	
Ngenda/Kimunyu/1076	Wainaina Kimemia	0.0120
Ngenda/Kimunyu/2034	Peter Mutiria Dominic	0.0042
	Wainaina	
Ngenda/Kimunyu/2035	Kumuru Muroki	0.0105
Ngenda/Kimunyu/1137	Ng'ang'a Kibugi and	0.0123
N 1 /// // 120	Raphael Karumbi Nganga	0.0125
Ngenda/Kimunyu/1138	Ng'ang'a Kibugi and Kahora Ng'ang'a	0.0135
Ngenda/Kimunyu/2207	Kahora Nganga	0.0138
Ngenda/Kimunyu/2207 Ngenda/Kimunyu/1529	Dominic Muhoho Gaiti	0.0138
Ngenda/Kimunyu/1530	Peter Nderi Gaiti	0.0150
Ngenda/Kimunyu/1128	Thuo Gichiri	0.0180
Ngenda/Kimunyu/1129	Ndua Gichiri& Nyakiago	0.0147
- · ·	Gichiri	
Ngenda/Kimunyu/1130	Wachira Kimata	0.0051
Ngenda/Kimunyu/W.P 955	County Council of Kiambu	0.0420
Ngenda/Kimunyu/2576	Peter Muiruri Ngumo	0.0096
Ngenda/Kimunyu/2577	Anthony Njoroge Ngumo	0.0075
Ngenda/Kimunyu/2578	Teresia Wanjiku Kariuki	0.0084
Ngenda/Kimunyu/2579	Mary Wanjiku	0.0075
Ngenda/Kimunyu/2580	Miriam Muruthi Karanja	0.0078
Ngenda/Kimunyu/1037	Wairimu Mbugua	0.0285
Ngenda/Kimunyu/1586 Ngenda/Kimunyu/1585	Michael kahura Mbugua	0.0078
ingenda/Kimunyu/1565	Peninah Wambui Mbugua, Alice Njoki Kangethe,	0.0039
	George Kimemia	
	Kangethe& Margret Njeri	
	Kangethe(Trustee for	
	Simon)	
Ngenda/Kimunyu/1584	Peninah Wambui Mbugua,	0.0042
	Alice Njoki Kangethe,	
	George Kimemia	
	Kangethe& Margret Njeri	
	Kangethe(Trustee for Simon)	
Ngenda/Kimunyu/1186	J. Kinuthia Mbugua	0.0120
Ngenda/Kimunyu/1187	Kahira Ngindoro	0.0138
Ngenda/Kimunyu/130	Kanyua Njuguna	0.0198
Ngenda/Kimunyu/2201	David Njuguna Mwaura&	0.0090
	Joseph Nganga Mwaura	
Ngenda/Kimunyu/2202	David Njuguna Mwaura	0.0027
Ngenda/Kimunyu/2203	Regina Wanja Mungai	0.0024
Ngenda/Kimunyu/2204	Mary Waithira Kamau	0.0024
Ngenda/Kimunyu/2205	John Karanja Mwaura	0.0027
Ngenda/Kimunyu/842	Kimemia Nyamu	0.0453
Ngenda/Kimunyu/452	Mwangi Kimani	0.0234
Ngenda/Kimunyu/1219	David Mungai Mwangi	0.0064
Ngenda/Kimunyu/2159	Peter Mwangi Kamanja	0.0096
Ngenda/Kimunyu/2160	Daniel Ruru Mwangi	0.0033
Ngenda/Kimunyu/2161	Henry Ngotho Kamanja Wanjiku Mungai	0.0063
Ngenda/Kimunyu/1535 Ngenda/Kimunyu/1536	Happy Retail Company	0.0130
ragenda/ramunyt/1550	LTD	0.0007
Ngenda/Kimunyu/1260	Patrick Ndichu Gitau	0.0089
Ngenda/Kimunyu/2010	Happy Retail Company LTD	0.0035
ngenda/Kiindiiyu/2010		0.0024
	Jane Wambui Thiong'o	
Ngenda/Kimunyu/2011 Ngenda/Kimunyu/2539	Jane Wambui Thiong'o John Kamau Muigai	0.0615
Ngenda/Kimunyu/2011	John Kamau Muigai Kiarie Philip Mungai,	0.0615
Ngenda/Kimunyu/2011 Ngenda/Kimunyu/2539	John Kamau Muigai Kiarie Philip Mungai, Bernard Manu Mungai&	
Ngenda/Kimunyu/2011 Ngenda/Kimunyu/2539 Ngenda/Kimunyu/1005	John Kamau Muigai Kiarie Philip Mungai, Bernard Manu Mungai& Stephen Njoroge Mungai	0.0200
Ngenda/Kimunyu/2011 Ngenda/Kimunyu/2539 Ngenda/Kimunyu/1005 Ngenda/Kimunyu/2407	John Kamau Muigai Kiarie Philip Mungai, Bernard Manu Mungai& Stephen Njoroge Mungai TBD	0.0200
Ngenda/Kimunyu/2011 Ngenda/Kimunyu/2539 Ngenda/Kimunyu/1005	John Kamau Muigai Kiarie Philip Mungai, Bernard Manu Mungai& Stephen Njoroge Mungai	0.0200

Parcel No.	Registered Owner	Acquired Area (Ha)
Ngenda/Kimunyu/2411	Janet Njambi Kagonye	0.0078
Ngenda/Kimunyu/116	John Kagonye Ngururi& George Stephen Ngang'a	0.1133
Ngenda/Kimunyu/117B	Ngururi Gatundu Coffee Growers and Co-op Soc. Ltd	0.0324
Ngenda/Kimunyu/260	Nelson Mukuna Karumba	0.0280
Ngenda/Kimunyu/1323	John Njau Mbugua	0.0088
Ngenda/Kimunyu/2058	Peter Njoroge Nganga	0.0041
Ngenda/Kimunyu/2059	Zakaria Ndungu Ngururi	0.0040
Ngenda/Kimunyu/1369	Njuguna Karanja	0.0102
Ngenda/Kimunyu/1587	Mwangi Karanja	0.0096
Ngenda/Kimunyu/1588	Joseph Runguyo Karanja	0.0078
Ngenda/Kimunyu/1589	Joseph Rungoyo Karanja&David Gitau	0.0079
Ngenda/Kimunyu/1590	Joseph Rungoyo Karanja&John Mukundi Karanja	0.0062
Ngenda/Kimunyu/76	Ndung'u Kagonye	0.0266
Ngenda/Kimunyu/1411	Joseph Kimani Miriyo	0.0066
Ngenda/Kimunyu/1412	Mwangi Miriyo	0.0071
Ngenda/Kimunyu/1352	Njeri Kibunyi& Mututho Kibunyi alias Roise	0.0201
Ngenda/Kimunyu/1353	Wangari Kibunyi& Samuel Ndungu Kibunyi	0.0277
Ngenda/Kimunyu/1354	Njoki Kibunyi, James Ndung'u Muthundo, John Kinuthia Muthundo& Ibrahim Muhia Muthunda	0.0080
Ngenda/Kimunyu/1305	Douglas Nyingi Mbugua	0.0584
Ngenda/Kimunyu/1306	Mary Wanjiku Kuria	0.0102
Ngenda/Kimunyu/1062	John Karori Nganga	0.0049
Ngenda/Kimunyu/1063	Kibe Kigara	0.0084
Ngenda/Kimunyu/2012	Joseph Kigara Wambiru	0.0519
Ngenda/Kimunyu/2013	Kenneth Kibe Wambiru	0.0247
Ngenda/Kimunyu/2014	David Kamau Wambiru	0.0184
Ngenda/Kimunyu/1109	Eliud Kibe Kigara	0.0177
Ngenda/Kimunyu/1110	Wanjiku Kigara	0.0181
Ngenda/Kimunyu/1042	David Kimani Kigara	0.0186
Ngenda/Kimunyu/86	Juliah Njoki Kabiru, Peris Wanjiru Kabiru& Rebecca Wambui Kimani	0.0071
Ngenda/Kimunyu/884	Paul Ngugi Mbute	0.0389
Ngenda/Kimunyu/938	Njuguna Gacheru	0.0140
Ngenda/Kimunyu/1131	Mungai Kibe	0.0147
Ngenda/Kimunyu/1216	Julius Kimani Kibe	0.0063
Ngenda/Kimunyu/1570	TBD	0.0030
Ngenda/Kimunyu/1571	TBD	0.0030
Ngenda/Kimunyu/1218	Sophia B. Kibe	0.0060
Ngenda/Kimunyu/492	Francis Karioki Waweru	0.0179
Ngenda/Kimunyu/1963	James Njuguna Kinyua	0.0222
Ngenda/Kimunyu/1964	Godfrey Hiuhu Kinyua	0.0027
Ngenda/Kimunyu/1965	Macharia Kinyua	0.0024
Ngenda/Kimunyu/1966	Monica Muringa Kinyua	0.0024
Ngenda/Kimunyu/1967	Abraham Mbethe Kinyua Mary Nyambura Kinyua	0.0026
Ngenda/Kimunyu/1968 Ngenda/Kimunyu/1969	Zakaria Ndirangu Kinyua	0.0017
Ngenda/Kimunyu/1970	James Njuguna Kinyua	0.0016
Ngenda/Kimunyu/1971	Frida Muringa Kinyua	0.0021
L.R 294/1/2/4	TBD	0.0018
L.R 294/1/2/5	TBD	0.0937
L.R 294/15	TBD	0.3636
L.R 293/3	TBD	0.2802
L.R 293/5	TBD	0.3022
L.R 291/1	TBD	0.2293
L.R 5927	TBD	0.1400
L.R 6944/2	TBD	0.2329
L.R 292/4	TBD	0.2018
L.R 6779	TBD	0.1293
	TOD	0.2037
L.R 254/1	TBD	
L.R 254/1 L.R 11618 L.R 10090/21	TBD TBD	0.1308

Plan of the affected land may be inspected during office hours at the office of the National Land Commission, Ardhi House, 3rd floor, Room 305, 1st Ngong Avenue, Nairobi and County Coordinator's office Kiambu.

Dated the 4th November, 2020.

GERSHOM OTACHI BW'OMANWA.

PTG/972/20-21

Chairman, National Land Commission.

GAZETTE NOTICE No. 9179

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY ASSEMBLY OF NYERI

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

THE PUBLIC FINANCE MANAGEMENT (COUNTY GOVERNMENTS) REGULATIONS, 2015

RE-APPOINTMENT

PURSUANT to section 73 (5) of the Public Finance Management Act, 2012 and the Public Finance Management (County Government) Regulations, 2015, and in accordance with the Audit Committee Guidelines for County Governments, Gazette Notice No. 2690 of 2016, the persons whose names appear below have been re-appointed as Members of the County Assembly of Nyeri Audit Committee, for a further period of three (3) years, with effect from the 20th May, 2020.

Name	Designation
Moses Macharia Gakuru	Chairperson
David Njoroge Kagoithe	Member
Agatha Wanjiku Wahome (Ms.)	Member
Stephen Mathenge Mwai	Member
Josiah Mathenge Wahinya	Member
Peter Maina Karuru	Internal Auditor/ Secretary

Dated the 21st July, 2020.

J. N. MWIGGEH,

MR/1443016

Clerk, County Assembly of Nyeri.

GAZETTE NOTICE NO. 9180

THE CONSTITUTION OF KENYA, 2010

THE COUNTY ASSEMBLY OF MERU STANDING ORDERS

CHANGE OF THE HOURS OF SITTINGS AND REGULAR SESSIONS OF THE COUNTY ASSEMBLY OF MERU

Article 196 of the Constitution of Kenya, 2010 provides that "A county assembly shall conduct its business in an open manner, and hold its sittings and those of its committees, in public; and facilitate public participation and involvement in the legislative and other business of the assembly and its committees."

In furtherance of this therefore, this is to notify the members of the public, stakeholders and the Honourable Members of the County Assembly of Meru that vide a resolution of the County Assembly made on Wednesday, 23rd September, 2020, the normal Assembly Sittings of the House will now commence 10.00 a.m. on Tuesday and Wednesday, and at 2.30 p.m. on Tuesday and Wednesday, but more sittings may be directed during the same day.

Members of the public, stakeholders and the Honourable Members of the County Assembly of Meru are also notified that vide a resolution of the County Assembly made on Wednesday, 23rd September, 2020, the regular sessions of the County Assembly of Meru shall henceforth, save for the session commencing immediately after a general election, commence on the second Tuesday of February and terminate on the first Wednesday of December each year.

JACOB KIRARI,

MR/1443312

Clerk, County Assembly of Meru.

GAZETTE NOTICE No. 9181

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY ASSEMBLY OF NYERI

AMENDMENT OF CALENDAR OF THE COUNTY ASSEMBLY (FOURTH SESSION)

SCHEDULE

Period	Days
Fourth Sesssion	11th February, 2020 – 3rd December, 2020
SECOND P	ART
D. Sitting Days Tuesday, 14th July Wednesday, 2nd September, 2020	Tuesday (Morning and Afternoon) and Wednesday (Morning and Afternoon)
E. Long Recess Thursday, 3rd September – Monday, 28th September, 2020	
THIRD PA	ART
F. Sitting Days Tuesday, 29th September – Wednesday, 28th October 2020 G. Short Recess Thursday, 29th October – Monday, 9th November, 2020	Tuesday (Morning and Afternoon) and Wednesday (Morning and Afternoon)
H. Sitting Days Tuesday, 10th November – Wednesday, 2nd December, 2020 I. Long Recess Thursday, 3rd December – Monday, 8th February, 2021	Tuesday (Morning and Afternoon) and Wednesday (Morning and Afternoon)

Disclaimer: The Assembly may however resolve to hold sittings in other days outside this published Calendar.

Dated the 19th August, 2020.

J. N. MWIGGEH,

MR/1443016

Clerk, County Assembly of Nyeri.

GAZETTE NOTICE No. 9182

THE PUBLIC OFFICER ETHICS ACT

(No. 4 of 2003)

ADMINISTRATIVE PROCEDURES FOR THE NATIONAL LAND COMMISSION FOR ADMINISTRATION OF PART IV OF THE PUBLIC OFFICER ETHICS ACT, 2003

IN EXERCISE of the powers conferred by section 33 (1) of the Public Officer Ethics Act, 2003, the National Land Commission establishes the following Administrative Procedures:

The National Land Commission Procedures for Administration of Part IV of the Act

Citation

1. These Procedures may be cited as the National Land Commission Procedures for Administration of Part IV of the Act.

Interpretation

- 2. In these Procedures, unless the context otherwise requires:-
- "Act" means the Public Officer Ethics Act, 2003;

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

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

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

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

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

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

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

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

"Secretary/Chairperson" means the "Secretary/Chairperson" /Chief Executive Officer to the (Commission) appointed under (cite relevant law):

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

Scope of application

3. These Procedures shall apply to the administration of Part IV of the Act with respect to public officers for which the National Land Commission is the responsible commission pursuant to Article 67 of the Constitution of Kenya, 2010, the National Land Commission Act, 2012 and the National Land Policy, 2009.

Commencement

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

PART II ~ PROCEDURE IN RELATION TO DECLARATIONS

Administration of the Procedures

5. The "Secretary/CEO" shall administer these Procedures on behalf of the Commission

Establishment of Committee

- 6. (1) The Secretary/CEO shall within thirty (30) days of commencement of these procedures establish a Committee to oversee the management, verification and access to declarations as contemplated under clause 10 of the Regulations.
- (2) The Committee under sub-paragraph 1 shall consist of public officers drawn from various directorates/departments/units.
- (3) The membership and size shall be determined by the Secretary/CEO.
- (4) The Committee shall have power to co-opt additional members to support its operations.
 - (5) The Commission shall determine the term of the Committee.
- (6) In the discharge of its functions, the Committee shall be responsible to the Secretary/CEO pursuant to clause 10 of the Regulations.
- (7) In administering these procedures, the Committee established under this part may designate sub-committees from its membership to undertake specific functions.
- (8) Nothing under this part shall be construed as prohibiting the Commission from designating an officer who is not a member of the Committee to undertake specified tasks in relation to any function under these Procedures provided that in the performance such tasks, the officer so designated shall be responsible to the Committee.

Procedure in Submitting Declarations

- 7. (1) A Public Officer shall submit a declaration in the Form set out in the Schedule to the Act.
- (2) The Commission may use such measures as may be appropriate to facilitate a public officer to acquire the form referred to in sub-paragraph (1).
- (3) The Commission may publish the declaration form in a format that may permit the declaration form—
 - (a) to be rendered in digital format; or

- (b) to be downloaded from a website and printed out in paper format.
- (4) Where a public officer is required to make an initial, two-year or final declaration, the Secretary/CEO may issue a notification to the Public Officer not less than thirty (30) days before the due date for the declaration.
- (5) Failure to provide a declaration form or to issue a notification under this paragraph shall not be construed as a waiver of the responsibility of the public officer to submit a declaration under the Act.

Completion and Submission of Declarations

8. A public officer shall complete and submit the declaration form to the Secretary/CEO in the form prescribed in the Schedule to the Act.

Register of Declarations

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

PART III—PROCEDURE IN RELATION TO VERIFICATION AND CLARIFICATION

Verifications of Declarations

- 10. (1) The Commission shall analyze, evaluate, inspect and verify each declaration to ascertain if any of the following conditions exist—
 - (a) on the face of the declaration, or in light of any other information the Commission may have, there is reason to suspect the declaration is false or incomplete;
 - (b) the assets of the declarant appear disproportionate to their known income; and
 - (c) the income, assets or liabilities of the declarant raise concerns of impropriety or conflict of interest.

Requests for Clarification

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

PART IV -- PROCEDURE FOR THE ACCESS, ACQUISITION AND

DISCLOSURE OR PUBLICATION OF INFORMATION IN A DECLARATION

Access and Publication of Information in a Declaration

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

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

- (7) The Commission shall maintain a register of applications for access to declarations and decisions made under this part setting out—
 - (a) the name of each applicant;
 - (b) the date each application was received;
 - (c) the name and personal number of the declarant subject of the application;
 - (d) the department or other unit to which the declarant belongs;
 - (e) a brief description of the information applied for;
 - (f) whether the declarant accepts or opposes access to the information applied for;
 - (g) a brief description of the decision made in relation to the application including reasons for denial where applicable; and
 - (h) the date when decision was communicated to the applicant.

Access by a Declarant

- 13. (1) The provisions of paragraph 12 shall not apply where the declarant makes an application to access their own declaration;
- (2) An application by a declarant to access their declaration shall be made to the Secretary/CEO.
- (3) Upon receipt of an application under this paragraph, the Secretary/CEO shall avail a certified copy to the declarant within thirty (30) days.

- (4) (a) The Commission shall not give the declarant access to their declaration unless;
 - (i) The declarant proves their identity; or
 - (ii) In the case of a representative of the declarant, that representative provides proof of their authority to act as such.

Decisions of the Commission on Access

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

Revieu

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

Appeal

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

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

Mechanisms for Storage, Retention and Retrieval

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

Cessation of Retention of Information

- 18. (1) Where the period for retaining information obtained in accordance with Part IV of the Act has lapsed, the Commission shall determine the action to be taken in relation to that information.
- (2) The Commission may make a written proposal to the in relation to the action to be taken in accordance with sub-paragraph (1).

Returns to Ethics and Anti-Corruption Commission

- 19. (1) Pursuant to sections 4 (2) and 6 (3) of the Leadership and Integrity Act, 2012 the Commission shall submit to the Ethics and Anti-Corruption Commission, by the 31st July following the submission of two-year declarations, the following information:
 - (a) the number of public officers in the payroll as at 31st october of the declaration year;
 - (b) the total number of public officers who have submitted declarations within the prescribed time;
 - (c) the total number of public officers who have failed to submit declarations within the prescribed time;
 - (d) any action taken by the commission in relation to any public officer who has failed to comply with the act, the regulations and/or these procedures;
 - (e) number of declarations verified;
 - (f) findings in respect to the verification of declarations;
 - (g) any action taken pursuant to the verification of the declaration;and
 - (h) any relevant remarks relating to the returns.
- (1) In the case of initial and final declarations, the Commission shall, by 31st of July each year, submit to the EACC the information required in subparagraph (1) in respect to the financial year ending on 30th June of the preceding year.
- (2) The report under this part shall be in the form prescribed in Appendix III.

PART VI - GENERAL PROVISIONS

Matters not covered by these Procedures

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

Representations to the Commission

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

Review and Amendment of these procedures

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

CHAIRMAN, National Land Commission.

APPENDIX I

REQUEST TO ACCESS A DECLARATION OR CLARIFICATION

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

Part I: Information on Applicant	
1. Name	
2. National Identity Card/Passport Number	
3. Postal Address	
4. Physical Address	
5. E-mail Address	
6. Occupation	
Part II: Particulars of Information Applied for	
(a) Nature of Information (please tick)	
1. Declaration ()	
2. Clarification ()	
3 Declaration and Clarification ()	
(b) Declaration period	
Part III: Information on the Person whose declaration is sought to be obtained:	
(a) Name	
(b) Directorate/Department (if known)	
(c) Work Station	
(d) Reason for requiring the information:-	
(i) Official	
(ii) Other reason	
(e) State precisely the purpose for which the declaration sought will be used	
Part IV: Additional Information	
Give any other information you may consider relevant and useful to your request	
Part V: Declaration by Applicant	
I,, solemnly declare that the information I have given above is true, complete and correct to the best of my knowledge.	
Date:	
Signature of Applicant	
APPENDIX II	
ACKNOWLEDGEMENT OF REQUEST FOR ACCESS FOR A DECLARATION OR CLARIFICATION	
Name of Applicant	

National Identity Card/Passport Number.....

Name of Organization (where applicable)						
Postal Address.						
ate of Application						
elivered by						
gnature						
response on this request will be communicated within thirty (30) use from the date of this acknowledgement.						
ame of Receiving Officer:						
gnature						
ate						
ramp:						
PPENDIX III						
REPORTING TEMPLATE ON THE SUBMISSION OF DECLARATION OF INCOME, ASSETS AND LIABILITIES						
B: use separate forms for public officers and for state officers)						
ame of Entity:						
ate of Submission:						
eclaration Year:						
umber of officers within Jurisdiction (differentiate for both state and ablic officers):						
umber of officers who Submitted Returns:						
umber of officers who did not Submit Returns:						
ist of officers who did not Submit Declaration of Income, Assets and Liabilities (Dials)						
No Full Designation/Position Staff/File National Action No. Identity Card or						
name No. Identity Card or Passport						
name No. Identity taken/Remarks Card or Passport Number						
name No. Identity Card or Passport						
name No. Identity Card or Passport Number						
name No. Identity Card or Passport Number						
name No. Identity Card or Passport Number						
name No. Identity Card or Passport Number						
name No. Identity Card or Passport Number 1 2 3 4 5 compiled by:						
name No. Identity Card or Passport Number 1 2 3 4 5 Compiled by:						
name No. Identity Card or Passport Number 1 2 3 4 5 compiled by: designation:						
name No. Identity Card or Passport Number 1 2 3 4 5 5						
name No. Identity Card or Passport Number 1 2 3 4 5 5 compiled by: designation: designation: Date: Accounting officer/CEO						
name No. Identity taken/Remarks Card or Passport Number 1						
name No. Identity taken/Remarks Card or Passport Number						
name No. Identity taken/Remarks Card or Passport Number						
name No. Identity taken/Remarks Card or Passport Number						
name No. Identity taken/Remarks Card or Passport Number						
name No. Identity taken/Remarks Card or Passport Number						

RETURNS OF VERIFICIATION OF DECLARATION OF INCOME, ASSETS AND LIABILITIES (DIALS) THAT ARE INCOMPLETE, INCONSISTENT AND FALSIFIED

No.	Full	Designation/	Staff/	National	Status of	Action
	name	Position	File	Identity	Declaration	taken/Re
			No	Card or		marks
				Passport	{	
	L			Number	L	
1						
2						
3						
4						
5						
C	nilad l					

Compiled by:
Designation:
Date:
Authorized by:
Accounting officer/CEO
Official Rubber Stamp
(Completed form to be submitted to EACC)
MD/1220402

GAZETTE NOTICE No. 9183

THE WATER ACT

(No. 43 of 2016)

APPROVED REGULAR TARIFF FOR NAKURU WATER AND SANITATION SERVICES COMPANY

CORRIGENDA

IN THE Gazette Notice No. 8044 of 2020, replace the following in the Customer Category:

- (i) "Residential/ Government Institutions" with "Residential"
- (ii) "Commercial/industrial" with "Co Government"

with "Commercial/Industrial/

Dated the 30th October, 2020.

ROBERT GAKUBIA,

Chief Executive Officer, Water Services Regulatory Board.

GAZETTE NOTICE No. 9184

THE COMPANIES ACT

 $(No.\ 17\ of\ 2015)$

DISSOLUTION

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

Number	Name of Company		
CPR/2012/69372	African Travel Company Limited		
CPR/2015/219913	Amandla Ventures Limited		
CPR/2014/167788	Bake Tech East Africa Limited		
PVT-KAULX25	Csafrica Link Kenya Limited		
CPR/2014/156428	Dawn Africa Construction Company		
	Limited		
CPR/2012/89602	Dev International Limited		
CPR/2012/87709	Fedha Springs Limited		
CPR/2013/95003	Foxglove Holdings Limited		
C. 160900	Free World Technologies Limited		
CPR/2016/220080	Great Nine Dynasty Limited		
CPR/2014/163817	Keremis investments Limited		
CPR/2010/32409	Mahek Powertech Limited		
C. 139732	Mckinney Rodgers Kenya Limited		
CPR/2014/154066	Palm Brooke Company Limited		
PVT/2016/000176	Primeserve Enterprises Limited		

DVT AHDDDD	Somil Africa Communicative Visited		
PVT-AJURRBD	Samil Africa Corporation Limited		
PVT-LRUB6B3	Squeaky Clean Waters Limited Trade Peak Company Limited		
CPR/2014/154048			
PVT/2016/022641	Abercore East Africa Limited		
PVT-6LU5ZQR	Ace Universal Education Advisors Limited		
PVT-5JU2VP	Andeys Company Limited		
PVT-Q7UB6YL	Adair Estates Kenya Limited		
PVT-9XUJPKY	AASR Cargo Limited		
PVT-EYU3V8G	Afdoc Limited		
CPR/2015/194436	Amol General Traders Limited		
PVT-8LUR8EA	Blue Light Nursing Home Limited		
PVT-DLU8B5Z	CIG Africa Limited		
C. 39877	Dakar Road Properties Limited		
C. 76929	Denarius Limited		
PVT/2016/030821	DFG Autoparts Limited		
C. 100840	Five Oceans Limited		
C. 92341	For You Clothing Limited		
CPR/2010/32137	Grasp Interiors Limited		
C. 97624	Generation Petroleum Limited		
PVT-MKUGKM9	JNNCS Consulting Limited		
PVT/2016/59688	Jefra (EA) Limited		
PVT-BEUBM9D	Keneroi Investments Limited		
PVT-6LUQ5J3	Kilelesha Homes Management Limited		
PVT-5JURVMV	King Green Limited		
PVT-AJUPKRD	Koitelil Holdings Limited		
CPR/2015/175155	Larrna Limited		
CPR/2011/58978	Makmende Media Kenya Limited		
PVT-RXUZBB3	Mara Phones Kenya Limited		
CPR/2014/136504	Morning Star Innovations Limited		
PVT-AAAGRL8	Mweaki Ventures Limited		
CPR/2014/171294	Munel Limited		
CPR/2015/178521	Palona (K) Limited		
C. 71274	Ramsteel Limited		
CPR/2015/207691	Rise Manufacturers and Traders Limited		
PVT-8LUPY5E	Sweden Wecohas Medical Company Limited		
PVT-ZQU32GZ	Sera Solutions Limited		
CPR/2010/24827	Shenton Park Limited		
CPR/2012/76332	SVG Consulting Limited		
PVT-AAACCM3	The Achievers – Ventures Holding Kenya Limited		
CPR/2011/40178	Togoland Civil and Structural Engineering Construction Limited		
C. 99238	Transair Forwarders Limited		
CPR/2012/83863	Trio Tech Works Limited		
PVT-LRUQ3Q5	Tropical Agri Stores Limited		
PVT-AAAELV2	Takulo Nature Resource Limited		
PVT-DLU6R3J	Tommys Spice Traders Limited		
CPR/2015/197397	Tool Pack Construction and Supplies (K) Limited		
CPR/2010/17824	Unisystem Africa Limited		
C. 81329	Viminvest (E.A) Limited		
CPR/2015/210916	Wasana Holdings Limited		

Dated the 27th October, 2020.

HIRAM GACHUGI, for Registrar of Companies

GAZETTE NOTICE NO. 9185

PVT-ZQUL2Y

THE COMPANIES ACT

Zena Beauty Limited

(No. 17 of 2015)

INTENDED DISSOLUTION

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

Name of Company
Allied and Mutual Limited
Akira Healthcare Limited
Ashutosh Impex Limited
Bombay Spice Limited
Cempack Limited
Coral Reef Limited

PVT-MKULZBM CPR/2015/211627 CPR/2012/78980 CPR/2013/93316 PVT-RXUYPEG PVT/2016/020447 CPR/2011/44110 C. 100029 PVT-V7U7AM9 PVT/2016/025825 C. 107819 CPR/2014/196016 PVT-6LUZ5K CPR/2010/18564 PVT-9XU2GAV PVT-JZUA99Y C. 88950 CPR/2014/1432018 C. 103995 C. 93720 C. 115251 CPR/2014/139393 PVT-RXU3MGO	Confiado Services Limited Danish Sun Energy Kenya Limited Eastwinds Relief Suppliers Limited Eflash Publications Limited GPDC Holdings Limited Himalaya Power Solutions Limited HK Furui Technology (E.A) Limited Industrious Handlers Company Limited Kahiriga OJ Company Limited Kahiriga OJ Company Limited Karen West Development Limited Karen West Development Limited Kay Connections Limited Kikoto General Merchants Limited Maakglob Africa Limited Maageri Limited Password Sports Limited Pet-pump Services Limited Pet-pump Services Limited Rav Building Contractor Limited Rightline Security Limited Rob's Magic Autocare (Mombasa) Limited Sagoo Trailers Limited Sebeta Aviation Limited Tose Core Limited
PVT-RXU3MGQ	Tose Core Limited
PVT-AAAABW5 C. 96954	Value Haul Kenya Limited Yamini Builders Company Limited
	1

Dated the 27th October, 2020.

HIRAM GACHUGI, for Registrar of Companies

GAZETTE NOTICE NO. 9186

THE POLITICAL PARTIES ACT

(No. 11 of 2011)

PROVISIONAL REGISTRATION OF POLITICAL PARTIES

IN EXERCISE of the power conferred by section 5 (2) of the Political Parties Act, 2011, the Registrar of Political Parties gives notice that the following parties have applied for provisional registration under sections 5 and 6 of the Act:

Name	Party Colors	Party Symbol
Usawa Kenya Party (UKP)	Black, Yellow, Blue, White and Red	Donkey carrying Luggage
The People's National Republican Party (TPNRP)	Red, Green and Yellow	Pembe Mbili
Adopt Development Assembly Party (ADAP)		Jembe
	Light Blue, White and Maroon	Magnifying Glass

Any person with objections to the registration of the above political parties shall within seven (7) days make their written submissions to the Registrar of Political Parties.

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

Dated the 22nd October, 2020.

JOHN MACHARIA for Registrar of Political Parties

MR/1320410

GAZETTE NOTICE No. 9187

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 C/S 13107 - MNK Sacco Society Limited 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) Eliud Uno, Co-operative Officer I of Nairobi and (2) Antony Waithaka, Principal Co-operative Auditor, Murang'a, to hold an inquiry within twenty (20) days from the date thereof at such place and time as may be expedient and duly notified

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

Dated the 26th October, 2020.

GEOFFREY NJANG'OMBE,

MR/1724431

Commissioner for Co-operative Development.

GAZETTE NOTICE NO. 9188

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 CS/8455- Kenya Rural Savings and Credit Co-operative Society Limited 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) Obed Nairobi, Principal Cooperative Auditor of Nairobi, (2) Lawrence Mutai, Principal Cooperative Officer, Nairobi 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 22nd October, 2020.

GEOFFREY N. NJANG'OMBE,

MR/1443184

Ag. Commissioner for Co-operative Development.

GAZETTE NOTICE No. 9189

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

EXTENSION OF INQUIRY ORDER

TAKE NOTICE that the inquiry period concerning the business of CS8337 Banana Hill Matatu Sacco Society Limited, has this day been extended for ten (10) days upto 13th November, 2020.

Dated the 30th October, 2020.

GEOFFREY NJANG'OMBE,

MR/1443304

Commissioner for Co-operative Development.

GAZETTE NOTICE No. 9190

THE PHYSICAL PLANNING ACT, 2019

COMPLETION OF DEVELOPMENT PLAN

PDP No. W16/2019/01-Regularization of Commercial Plots in Kakamega Town

NOTICE is given that the preparation of the above mentioned part development plan is complete.

The part development plan relates to land situate within Kakamega Municipality, Kakamega.

Copies of the part development plan as prepared have been deposited for public inspection at the office of the County Physical Planning Officer, Kakamega and Town Manager's office, Kakamega

The copies so deposited are available for inspection free of charge by all persons interested at the office of the County Physical Planning Officer, Kakamega and Town Manager's office, Kakamega Town, between the hours of 8.00 a.m - 5.00 p.m, Monday to Friday.

Any interested person(s) who wishes to make any representation in connection with or objection to the above part development plans may send such representations or objections in writing to be received by the Department of Lands, Housing, Urban Areas and Physical Planning, P.O. Box 36-50100, Kakamega, not later than sixty (60) days from the date of publication of this notice and any such representation or objection shall state the grounds on which it is made.

Dated the 23rd October, 2020.

S. S. CHUNE.

for Director of Physical Planning, Kakamega.

GAZETTE NOTICE No. 9191

THE PHYSICAL PLANNING ACT, 2019

COMPLETION OF DEVELOPMENT PLAN

Proposed Site for Kenya Revenue Authority, One Stop Border Post, Nadapal (Turkana West Sub-County)

NOTICE is given that the preparation of the above mentioned part development plan, was on 11th September, 2020 completed.

Copies of the part development plan as prepared have been deposited for public inspection at the office of the Director of Physical Planning, Lodwar.

The copies so deposited are available for inspection free of charge by all persons interested at the office of the Director of Physical Planning, Lodwar, between the hours of 8.00 a.m - 5.00 p.m, Monday to Friday.

Any interested person(s) who wishes to make any representation in connection with or objection to the above part development plans may send such representations or objections in writing to be received not later than sixty (60) days from the date of publication of this notice and any such representation or objection shall state the grounds on which it is made to the following offices, Director of Physical Planning, Turkana County, P.O Box 187, Lodwar.

Dated the 23rd October, 2020.

D. W. MUNIALO,

for Director of Physical Planning, Nairobi.

GAZETTE NOTICE No. 9192

THE PHYSICAL PLANNING ACT, 2019

COMPLETION OF DEVELOPMENT PLAN

Proposed Site for Kenya Institute of Security and Criminal Justice, Lodwar, (Nawoitorong)

NOTICE is given that the preparation of the above mentioned part development plan was on 11th July, 2018, completed.

Copies of the part development plan as prepared have been deposited for public inspection at the office of the Director of Physical Planning, Lodwar.

The copies so deposited are available for inspection free of charge by all persons interested at the office of the Director of Physical Planning, Lodwar, between the hours of 8.00~a.m-5.00~p.m, Monday to Friday.

Any interested person(s) who wishes to make any representation in connection with or objection to the above part development plans may send such representations or objections in writing to be received not later than sixty (60) days from the date of publication of this notice and any such representation or objection shall state the grounds on which it is made to the following offices, Director of Physical Planning, Turkana County, P.O Box 187, Lodwar.

Dated the 22nd October, 2020.

D. W. MUNIALO,

MR/1443076

for Director of Physical Planning, Nairobi.

GAZETTE NOTICE No. 9193

THE PHYSICAL PLANNING ACT, 2019

COMPLETION OF DEVELOPMENT PLANS

- (a) Existing Site for Cradle Limited, Lodwar
- (b) Existing Site for Apostolic Faith Church, Lodwar
- (c) Proposed Site for Suam Hardware, Lodwar (Nawoitorong)

NOTICE is given that the preparation of the above mentioned part development plans were on 9th June, 2015, 22nd October and 8th October, 2020, respectively, completed.

Copies of the part development plans as prepared have been deposited for public inspection at the office of the Director Physical Planning, Lodwar.

The copies so deposited are available for inspection free of charge by all persons interested at the office of the Director of Physical Planning, Lodwar, between the hours of 8.00 a.m - 5.00 p.m, Monday to Friday.

Any interested person(s) who wishes to make any representation in connection with or objection to the above part development plans may send such representations or objections in writing to be received not later than 60 days from the date of publication of this notice and any such representation or objection shall state the grounds on which it is made to the following offices, Director of Physical Planning, Turkana County, P.O Box 187, Lodwar.

Dated the 29th October, 2020.

D. W. MUNIALO,

MR/1443077

for Director of Physical Planning, Nairobi.

GAZETTE NOTICE NO. 9194

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

 $(No.\,8\;of\,1999)$

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED CONSTRUCTION OF AN ECO-LODGE IN THE MARA ENONKISHU CONSERVANCY ON PLOT L.R. MARA/OLCHORO OIRUWA/174 IN LEMEK WARD, NAROK SOUTH SUB-COUNTY IN NAROK 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, Rakam Investment Limited, is proposing to develop 50 beds inclusive of 46 tented suites and 4 family suites, two

interconnecting conference rooms, restaurant, swimming pool, associated facilities and amenities in Narok County.

Environmental Recommended Mitigation Measures
Concerns

Livestock grazing and wildlife habitat land take

 Limited woody vegetation is cleared during lodge construction

Night-time lights •

Night-time light intrusion will be minimized by:- use of non-reflective, dark-coloured surfaces for all installations; installation of shielded and downward-directed light fixtures located close to the ground to reduce sky glow; using lights with low or filtered blue, violet and ultra-violet wavelengths, and; setting an appropriate compulsory switch off time for lights at night.

High groundwater abstraction Rain water harvesting will be undertaken to supplement the borehole water supply.

Solid waste

- Use of durable and eco-labeled products (hand towels, bed-linen, mattresses, furniture, fridges, vacuum cleaners, light bulbs etc.) with a long lifespan.
- Waste separation (paper, plastics, metals and glass) will be undertaken at source using well labelled litter bins. The lodge management will adhere with the EMCA (Waste Management Regulations, 2006).

Solar perimeter • fence ecological impacts

- Excessive vegetation clearance will be avoided during the siting and installation of solar panel by locating it in a degraded grassland patches.
- Wildlife connectivity will be maintained for non-dangerous wildlife such as warthogs, dikdiks, hares.
- The solar fence will include conspicuous warning signage: "HATARI" warning signs will be attached to the 3rd live wire at a spacing of approximately 100 metres.

Negative visual • impact

- Using tents made of green, beige and brown colors combined with grass roof thatch that blends in with the natural environment.
- Endowing the guest rooms with Masai décor (the décor will be bought from the locals).
- Ensuring limited light intrusion during the night to minimize negative impacts on wildlife.

Introduction of (3) exotic invasive species

 Appropriate washing and screening of all incoming construction machineries originating from other locations in order to avoid the transfer of dangerous invasive species.

Construction
waste
(Excavation
and trenching
spoils

(4) Safe removal, transportation and stockingpiling and re-use for Eco lodge back-filling and landscaping including beatification.

Resource over- (a) Water resources utilization

- The Eco lodge borehole will be metered at the main inlet and daily records taken for water use monitoring.
- Rain water harvesting will be undertaken to supplement the borehole water supply in line with national policies, strategies and action plans.
- Appropriate swimming pool sizing and optimized operations (e.g. low evaporation, zero-spillage options).
- Eco lodge guests will be sensitized on water conservation during arrival briefings, through

Environmental Concerns

Recommended Mitigation Measures

information folders in the tents as well as "towel talks".

- Some laundry services will be outsourced to reduce water consumption.
- Guest room toilets will be fitted with lowwater use dual water cistern systems.

(b) Energy

- The Eco lodge will adopt total reliance on solar power (lighting, borehole water abstraction and distribution, water-heating, phone-charging, laptops, internet, Wi-Fi) like in other ecotourism facilities.
- The Eco lodge will use LPG for cooking.
- Low wattage energy saving bulbs will be used throughout the premises.
- Eco lodge guests as well as staff members will be sensitized on the importance of energy conservation.

Water pollution Grey water from the lodge kitchen will be managed prevention and through a grease trap compartment before control draining into a soak pit.

- The rest of the grey water from the guest tents, staff quarters and public areas drains away directly into a bio digester and constructed wetland and water pan.
- Use of underground diesel storage tank.

Air pollution • prevention

Eco lodge vehicles will be well serviced to reduce emissions beyond the acceptable thresholds. In addition, unnecessary idling of engines will be prohibited.

Noise regulation •

- The Eco lodge management will ensure full compliance with the minimum noise levels for Silent Zones as prescribed in the EMCA (Noise and vibration Control Regulations, 2009).
- Unnecessary idling of engines will be prohibited.
- Loud music will be prohibited during Eco lodge events such as banquets and dances, weddings and celebrations parties.
- The Eco lodge will car-pools its guests (6 visitors per vehicle) to reduce on the number of vehicles on game drives within the conservancy.

Occupational safety hazards and risks

Full adherence with the National Environmental Sanitation and Hygiene Policy (2007) and compliance with the Occupational Safety and Health Act, (2007).

Fire hazards

 LPG storage areas will be secured by a perimeter fence with conspicuous hazard signage.

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, Narok County.

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

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

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

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/1324470

National Environment Management Authority.

GAZETTE NOTICE NO. 9195

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED KILGORIS AND LOLGORIAN WATER SUPPLY AND SANITATION PROJECT IN NAROK 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, Central Rift Valley Water Works Development Agency (CRVWWDA), intends to develop Kilgoris and Lolgorian Water Supply and Sanitation Project. The project is intended to deliver a supply of potable water to Kilgoris and Lolgorian in Narok County. The new water supply system has been proposed with the following components:

- An intake at Mogor River with a throughput capacity of 1,800 m3/day.
- A raw water pump system with three pumps (two duty and one standby) each with a capacity of 50 m3/hr against 40 m head.
- A raw water rising main, steel pipeline (1000 m long) that shall deliver the raw water to a proposed water treatment plant with a throughput capacity of 1800m3/day.
- Water treatment system comprising maze hydraulic mixing flocculation basin, chemical aided sedimentation basins, rapid sand filters and contact tank.
- Clear water pump station: having three pumps (two to be duty and a standby, each with a discharge capacity of 45m3/hr and head of 190m) and 225kVA standby generator.
- A rising main, 9500 m long cement lined steel pipe, that shall deliver clear water to an underground storage with a capacity of 500 m3.
- HDPE gravity mains that shall transmit water to Kilgoris (7 km long) and Lolgorian (28km long) towns and their environs.

Environmental Mitigation Measures and Social Impacts

Construction Phase

Soil erosion and • disposal of excavated soil

Excavated soil will be used in the proposed project sites for development of impounding structures, re-spreading in areas to be landscaped to enhance aesthetics along the wayleave area and the development of access roads.

Environmental and Social Impacts

Mitigation Measures

- Works program should be in line with Kilgoris and Lolgorian weather pattern so as to avoid such works during rainy seasons.
- Soil and river water contamination
- Plan emergency response measures in case of accidental spills of hydrocarbons, cement and any foreign materials.
- Maintenance of construction equipment to be done on designated purpose-built surfaces.
- Placing of sand bags along drainage channels and the river bank to prevent siltation of the river.
- Any on site/camp storage areas for fuels, oils or other liquid chemicals would be sited away from surface water drains, and on impermeable base.
- Loss of productive land and assets
- An Abbreviated RAP study shall be undertaken prior to commencement of the project in order to compensate the project affected persons.
- Loss of flora and habitat for avifauna
- Construction zone limits should be identified and physically marked, to avoid or minimize unnecessary damage of existing vegetation
- Where clearance of vegetation is unavoidable, incorporate landscaping with local tree species and plants approved by KFS.
- Noise and vibrations pollution
- Noise levels at the construction site boundary should be kept within acceptable limits of 60 dB(A) during the day and 35 dB(A) during the night as stipulated in the EMCA (Noise and Excessive Vibration Pollution) (Control) Regulations, 2009.
 - Workers to use ear plugs for noisy operations.
 - Regular maintenance of equipment; and
 - Noisy operation to be scheduled outside school learning hours.
- Air pollution by dust and greenhouse gases
- Stabilize unpaved access roads, parking areas and staging areas at construction sites by soil compacting, and regular sprinkling of water to reduce on dust.
- Minimizing number of motorized vehicles in use and number of trips through a traffic management plan.
- Construction vehicles should adhere to speed limits within construction roads to prevent raising dust.
- Spread of HIV / AIDS and STI related diseases
 - Awareness campaigns on HIV/AIDS and STIs.
 - Provision of condoms to the workforce; and
 - As much as possible, unskilled labour to be recruited from the project area.
- Solid and liquid/sewage waste disposal
 - Contractor to put in place well labelled solid waste segregation bins and ensure final disposal of the waste stream at designated dump sites
 - Provision of appropriate sanitation facilities for use by workers; and
 - Sale of waste such as cartons and cement bags to waste paper recyclers.
- Occupational and public health and safety
- Contractor to implement requirements of Occupational Safety and Health Act 2007 including provision of personal protective equipment (PPE), and carrying out frequent toolbox talks and safety trainings for workers.

Environmental and Social Impacts Mitigation Measures

Employment opportunities

- The contractor should as much as possible hire the local unskilled labour
- At end of construction phase, the contractor should notify the employees in advance on the project closure date and adequately compensate them; and
- Dismissal procedures to be compliant with Employment Act, 2007.

Noise and air • pollution from decommissioni ng of the contractor's

camp

- Schedule noisy activities during the day time period.
- Use silencers on machines where possible.
- Maintenance of machinery so as to reduce noise.
- Practice dust management techniques, including watering down during drier period.
- Set up dust barriers/ screens at strategic locations.
- Provide and enforce the appropriate use of PPE against dust.

Operation Phase

Contamination of • the water source

- Continuous monitoring of water treatment effluent to ensure adherence to the EMCA (Water Quality) Regulations, 2006 and EMCA (Waste Management) Regulations, 2006.
- Notification of downstream community in case of unprecedented overflow of wastes from water treatment sludge lagoons. A communication protocol should be developed for this.

Air pollution • from operation of generators

- Regular inspection and maintenance of installed generators according to manufacturer's specifications.
- · Regular servicing of generators; and
- Proper ventilation of generator room(s) to safeguard health and safety of operation and maintenance staff.

Occupational safety and health risks (i.e. exposure to chemicals and electricity hazards) on staff that will

- Provision of appropriate personal protective equipment (PPEs) for the operation and maintenance staff including safety glasses, hard hats, safety shoes, insulating (rubber) gloves with leather protectors, insulating sleeves, and flame-resistant clothing.
- staff that will be working at the water treatment plant Scheduled staff training on handling of hazardous chemicals, tool box talks, and general health and safety training as per Occupational Safety and Health Act, 2007

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, Narok County.

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

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

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

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/1324472

National Environment Management Authority.

GAZETTE NOTICE NO. 9196

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED NANDI HILLS WATER SUPPLY AND SANITATION PROJECT IN NANDI 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, Central Rift Valley Water Works Development Agency (CRVWWDA) intends to develop Nandi Hills Water Supply and Sanitation Project. The water supply system has been proposed with the following components:

Rehabilitation of the existing Taito Water Supply System which include:

- Desilting and construction of silt traps upstream of the impoundment and protect against the erosion up stream of Taito on the main road to Kapsabet-Nandi Hills Town;
- Laying of a new steel DN 100 raw water main pipe of length 25m from the intake chamber to the existing 25 m³ sump;
- Installation of ³ no. submersible pumps in an existing 25m³ masonry sump. The provisional capacity of each pump is 26.4 m³/hr against a head of 4.1m. The pumps are capable of handling solid particles. The pumps shall operate on shifts bases each working for 8 hours to deliver water to the Composite Filtration unit.
- Laying of a new steel DN 100 raw water main pipe of length 135m from the Sump to CFU and from CFU to Clear Water Tank.
- Rehabilitate and upgrade the existing Taito Water Treatment Plant with a throughput of 480 m³/day comprising of a Composite Filtration Unit (CFU) with a capacity of 25 m³/hr., 50 m³ clear water tank, 25 m³ backwash tank and associated pipework and chemical mixing shed and dosing system among other associated works.

Proposed construction of a New Works which include:

- New water intake weir (15m long and 2.5m high) on Mokong river;
- Raw Water gravity main from the intake to the proposed Mokong treatment plant designed to convey a flow of 2530 m³/hr considering 20 hours operation and made of HDPE pipe.
- New water treatment plant for Mokong River (2300m³/day) with the following the following components; 2 No inlets, 2 No Flocculation basins, 2 No Sedimentation basins, 2 No mono media rapid sand filter units, 2 No Sludge treatment lagoons, 1 No 75m³ elevated pressed steel tank for backwash water and 1 No 200m³ masonry clear water tank.
- Two pumps, one to be a duty pump and one to be standby, each with a capacity of 115m³/hr against 225 m head. The

- pumps are sized to deliver water to a proposed 1,000m³ RC tank at Kosoiywo Secondary school.
- Rising mains designed to transmit water from the proposed Mokong WTP to the proposed high-level tank at Kosoiywo Secondary school at a distance of 1750m and altitude of 2130 masl.
- Gravity transmission main designed to transmit water from the proposed 1000m³ reinforced concrete tank at Kosoiywo Secondary school to 500m³ masonry tank next to existing 135m³ and 50m³ on Kiboweni Road. OD 315 HDPE pipe of length 4,400m.
- A new booster pump station with 10 kVA standby generator room to be located at the 500 m³ reinforced concrete water storage tank, as its sump, for boosting water to the 200 m³ reinforced concrete water storage ground tank at Ketbarak.
- 2 No. centrifugal pumps to meet the production capacity while operating as one duty and one standby. The provisional capacity of each pump is 8m³/hr against a head of 70m.
- Laying of DN 50 PN 16, cement lined steel clear water main pipe of length 770m from proposed 500m³ RC tank next to the existing 135m³ and 50m³ located next to Nandi Bears Club to a proposed 200m³ RC tank at Ketbarak at a distance of 1265m and altitude of 2139masl.
- Storage tanks including: 1000m³ reinforced concrete tank at Kosoiywo Secondary School; 500m³ reinforced concrete tank next to existing 135 m³ and 50 m³ near Nandi Bears Club; and 200m³ masonry tank at Ketbarak.
- The Consultant has proposed for the design and construction of four (4) No. water kiosks which will include water connection.
- In addition, construction of ³ No. ablution blocks at various locations within the Nandi hills town is proposed.

The following are the anticipated impacts and proposed mitigation

Environmental Mitigation Measures and Social Impacts

Loss of • productive land and assets

An Abbreviated RAP study shall be undertaken prior to commencement of the project in order to compensate the project affected persons.

Soil erosion and • disposal of excavated soil

- In perusing the zero-waste policy, excavated soil will be used in the proposed project sites for development of impounding structures, respreading in areas to be landscaped to enhance aesthetics along the wayleave area and the development of access roads; and
- Works program should be in line with Nandi Hills weather pattern so as to avoid such works during rainy seasons; and

Soil and river • water contamination

- Plan emergency response measures in case of accidental spills of hydrocarbons, cement and any foreign materials; and
- Maintenance of construction equipment to be done on designated purpose-built surfaces; and
- Placing of sand bags along drainage channels and the river bank to prevent siltation of the river; and
- Notification of downstream community in case of unprecedented overflow of wastes from water treatment sludge lagoons. A communication protocol should be developed for this.
- Any on site/camp storage areas for fuels, oils or other liquid chemicals would be sited away from surface water drains, and on impermeable

Environmental Mitigation Measures and Social Impacts

Loss of flora and • habitat for avifauna

- Construction zone limits should be identified and physically marked, to avoid or minimize unnecessary damage of existing vegetation
- Where clearance of vegetation is unavoidable, incorporate landscaping with local tree species and plants approved by KFS.

Noise vibrations pollution

- and Noise levels at the construction site boundary should be kept within acceptable limits of 60 dB(A) during the day and 35 dB(A) during the night as stipulated in the EMCA (Noise and Excessive Vibration Pollution) (Control) Regulations, 2009 and Schedule noisy activities during the day time period
 - Workers to use ear plugs for noisy operations;
 - Regular maintenance of equipment and use silencers on machines where possible; and
 - Noisy operation to be scheduled outside school learning hours.

Air pollution and • greenhouse gases

- Stabilize unpaved access roads, parking areas and staging areas at construction sites by soil compacting, and regular sprinkling of water to reduce on dust; and
- Minimizing number of motorized vehicles in use and number of trips through a traffic management plan; and
- Construction vehicles should adhere to speed limits within construction roads to prevent raising dust.

Spread of HIV / • AIDS and STI related diseases

- Awareness campaigns on HIV/AIDS and STIs; and
- Provision of condoms to the workforce; and
- As much as possible, unskilled labour to be recruited from the project area.

Waste disposal

- Contractor to put in place well labelled solid waste segregation bins and ensure final disposal of the waste stream at designated dump sites
- Provision of appropriate sanitation facilities for use by workers.
- Sale of waste such as cartons and coment bags to waste paper recyclers.

Occupational and • public health and safety

Contractor to implement requirements of Occupational Safety and Health Act 2007 including provision of personal protective equipment (PPE), and carrying out frequent toolbox talks and safety trainings for workers.

Security

 The project site should be enclosed using suitable walls with 24-hour security guards to beef-up security and to control movement in and out of the site.

Shortage in water • supply due to construction works

- Provision of an alternative access to portable water for the community during construction of the pipeline and treatment plant; and
- Awareness should be carried out early in advance to inform the people on the major rehabilitation or decommissioning period and its anticipated impacts.

Employment

- The contractor should as much as possible hire the local unskilled labour
- At end of construction phase, the contractor should notify the employees in advance on the project closure date and adequately compensate them; and

Environmental Mitigation Measures and Social Impacts

> Dismissal procedures to be compliant with Employment Act, 2007; and

Occupational safety and health risks from. exposure to chemicals and electricity

hazards

Provision of appropriate personal protective equipment (PPEs) for the operation and maintenance staff.

Scheduled staff training on handling of hazardous chemicals, tool box talks, and general health and safety training as per Occupational Safety and Health Act, 2007.

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, Nandi County.

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

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

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

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/1324472

National Environment Management Authority.

GAZETTE NOTICE No. 9197

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED AMAYA/AMAIYA DAM DEVELOPMENT PROJECT LOCATED AT AMAYA TRIANGLE IN SAMBURU, LAIKIPIA AND BARINGO COUNTIES

INVITATION OF PUBLIC COMMENTS

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

The proponent, Central Rift Valley Water Works Development Agency, is proposing the development of Amaya/Amaiya Dam Water Supply Project comprising a rock fill dam, 49m high (from riverbed to dam crest), located in Laikipia County at the upstream part of the Amaya/Amaiya Gorge, with total storage volume of 10.4MCM (live storage 9.0MCM), water supply system for domestic, non-domestic and livestock watering needs, which will serve around 116,600 people and 81,000 equivalent livestock units in 2040, in areas of Churo/Amaya, Tangulbei/Korosse, Silale, Suguta Marmar and Sosian wards and a 20ha demonstration plot at the north and south banks of Amaya/Amaiya River downstream of the dam, which will comprise various irrigation systems located at Amaya Triangle in Samburu, Laikipia and Baringo Counties.

The following are the anticipated impacts and proposed mitigation measures

Potential Impacts ProposedMitigation Measures

Construction Phase

Loss of use of land and need for resettlement

Recommendations made in the Resettlement Action Plan (RAP) should be affected before commencement of the project

De-vegetation

- There should be minimal disturbance especially of indigenous vegetation
- Agro forestry should be encouraged after commencement of the project.
- Seeds should be collected from seeding plants, for planting in alternate areas including upstream of the project / in the project catchment area.

Loss biodiversity

- of Re-vegetate exposed areas on the site so as to mitigate further erosion of soil
 - Only minimal bush clearing should be allowed;

Air emissions/ • Air pollution

- Pave the main access road to the project area.
- Sprinkle water on exposed dusty surfaces to reduce dust generation.
- Utilizing masks for workers who are directly in the location where dust is dispersed.

Soil erosion

- · Compaction of all loose material
- Diversion of runoff flows from construction sites.
- Rain water harvesting (Roof and rocktop harvesting
- Regular monitoring visits lead to the identifying of areas that have problems regarding erosion and thus are given priority, so that corrective plans are implemented.

Sedimentation

- Construction activities should take place during the dry conditions.
- Top soil removed will need to be transported away from the site to a location not vulnerable to storm water surface flow.
- Provide a soil trap downstream the dam site to intercept excessive silt during the construction.

Noise and • vibrations

- Selecting an appropriate period for construction activities and refraining from it being synchronous with sensitive period for wildlife, such as their pregnancy and giving high duration.
- Elevating the speed of work, so as to shorten the construction period as much as possible.
- All equipment should be maintained in good mechanical order and fitted with the appropriate silencers, mufflers, or acoustic covers where applicable.
- Informing the resident community of any possible noisy if its inevitable
- Fixing engines and exhausts of heavy machineries.

Occupational health and safety concerns

- Workers shall be provided with appropriate personal protective equipment, such as coveralls, boots, mittens, gloves, dust and fume masks, all of which must be regularly replaced.
- The abstract of the Occupational Safety & Health Act 2007 must be displayed at prominent places within the site.
- Well stocked first aid box and an ambulance should be availed or accessible in the site.

Potential Impacts ProposedMitigation Measures

Construction Phase

 Staff training and sensitization on use of PPE and adhering to the OSHA 2007 throughout the construction phase.

Construction waste

- All solid waste will be collected at a central location on the site and will be stored temporarily until removal to an appropriately permitted disposal site.
- Dumping within the surrounding area is prohibited. Where potentially hazardous substances are being disposed of, a chain of custody document should be kept with the environmental register as proof of final disposal.
- Waste generated at the site should be segregated by the contractor and disposed off in the recommended manner into different waste streams (including general and hazardous waste). Wherever possible recycling should be carried out.

Fire risk

- Labeling of all inflammable materials and store them appropriately;
- Provision of adequate fire-fighting equipment capable of fighting all classes of fire;
- Put up NO SMOKING Signs in areas where flammable substance are stored;
- Train workers on the use of fire-fighting equipment and have a fire assembly point

Spread of • transmissible diseases

- Observe good hygiene conditions at workplace and camps.
- Sensitize the migrant workers on risky sexual behaviour and provide protective devices such as condoms.

Operation Phase

Spread of water • borne diseases

- Public awareness campaigns and civic education on hygiene standards both at water sources and within homesteads.
- A regular creation of fluctuation on the dam water surface to prevent breeding of disease vectors like mosquitoes.
- The Ministry of Health should frequently survey of health records in Health Care Facilities to check spread of malaria.
- Develop a malaria prevention programmes such as use of long lasting insecticide treated nets, indoor residual Spraying among others.

Water shortage

- The water management committee (WMC) to prepare communities for a transition strategy when de-commissioning is foreseen.
- Develop alternative water sources.

Water conflicts

- use The project's Water Users Association (WUA) will be required to formulate strict By-laws that will guide on water usage and resolve possible conflicts in the project area.
 - Irrigation officers should encourage promote the use of best irrigation practices and technologies aimed at efficient water use and management in the demonstration plots and for kitchen gardening; and
 - Water Users Association should be empowered to control water usage and resolve possible water use conflicts among all water users.

Potential Impacts ProposedMitigation Measures

Construction Phase

Accidents and deaths

- Fence the area surrounding the reservoir to restrict access of livestock, wild life and human beings.
- The cattle trough and the community water point should be located away from the reservoir.

Social tensions • and conflict

- All incidents or complaints about either environmental or social issues will be managed in accordance to the existing procedure in line with the legal framework;
- All incidents and complaints will be recorded in the contractors incident reporting system;
- · Sensitize workforce on cultural sensitivities;

Water conflicts

- use The project's Water Users Association (WUA) will be required to formulate strict By-laws that will guide on water usage and resolve possible conflicts in the project area;
 - DRSLP should promote the use of best irrigation practices and technologies aimed at efficient water use and management in the demonstration plots and for kitchen gardening; and
 - DRSLP should empower WUA to control water usage and resolve possible water use conflicts among all water users.

Hydropower Component

Death of resident • birds

- To minimize collision wire-markings to alert birds of of power line, allowing them time to avoid the collision.
- Build raptors platforms on top of pylons for roosting and nesting
- Bird feeding programs can be introduced in the

Risk of fire

- No burning activities to be allowed close to or within the site Establishing a network of fuel breaks of less flammable materials or cleared land to slow progress of fires and allow firefighting access.
- Provision of fire safety system that including training, firefighting equipment; regular maintenance of machinery and vehicles.

Electromagnetic interference with radio and tel/con systems

- Ensure controlled access to the electricity power lines.
- Enforce way leave requirements for power

Corona effect

- Use technological measures during installation to abate against corona effect during operation which include.
- Observation of the recommended distance between conductors;
- Use of electrical dampers to reduce vibration among other measures.

Decomissioning Phase

Water shortage

- The water management committee (WMC) to prepare communities for a transition strategy when de-commissioning is foreseen.
- Develop alternative water sources.

Soil erosion

- Plant grass and other native vegetation along soil filled sites.
- Maintain soil conservation works until the site

Potential Impacts ProposedMitigation Measures

Construction Phase

Visual impacts • Landscaping to rehabilitate open sites

Waste generation • Safe disposal of waste material

Risk of accidents • Secure all unsafe and potentially dangerous and hazards areas

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 Directors of Environment, Samburu, Laikipia, Baringo Counties.

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

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

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

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/1324472

National Environment Management Authority.

GAZETTE NOTICE No. 9198

REGENT AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the disposal of uncollected goods act (Cap. 38) of the laws of Kenya and following an authority and order under the miscellaneous application case no. 584 of 2020 in the Chief Magistrate's court at Makadara Law Court, to the owners of motor vehicles and motor cycles which are lying idle and unclaimed within Industrial Area Police Station, to collect the said motor vehicles and motor cycles at the said yard within thirty (30) days from the date of publication of this notice. Failure to which Regent Auctioneers Nairobi shall proceed to dispose off the said motor vehicles and motor cycles by way of Public Auction on behalf of Industrial Area police station if they remain uncollected/unclaimed

Motor Vehicles

1. KAU 844Q Nissan Matatu, 2. KAX 344L Isuzu Minibus, 3. KBA 846L Isuzu Minibus

Motorcycles

1. KMCJ 951R TVS, 2. KMDY 001R TIFAN, 3. KMDH 391Y Boxer, 4. KMDY 366M Skygo, 5. KMDM 068L TVS, 6. KMCP 334L TIGER, 7. KMDS 532X Boxer, 8. Numberless SKY-GO, 9. Numberless Boxer, 10. Numberless Kingbird, 11. KMEF 014D KIBO, 12. Numberless Forklift, 13. KMEQ 495K Skygo, 14. KMEP 890V Yamaha, 15. KMDA 105B Shinray, 16. KMDY 546P ShinraY, 17. KMDW 663X Boxer, 18. KMDR 121E Hero, 19. KMEJ 718A TVS, 20. KMDP 083R TVS, 21. KMDZ 369D BOXER, 22. KMCV 450M Yamaha, 23. KMDX 872G Dayun, 24. KMDS 138R Yamaha, 25. KMDX 780U Skygo, 26. KMCB 970X, 27. KMCP 19 Meylun.

Dated the 26th October, 2020.

P. M. GACHIE,

MR/1324415 Managing Director, Regent Auctioneers (N) Ltd.

GAZETTE NOTICE NO. 9199

NDAMENE AGENCIES AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owner of motor vehicle reg. No. KBM 940L, Toyota Station Wagon, to collect it from Kimolo Auto Panel Beaters, Nairobi, P.O. Box 3305–00506, Nairobi, within thirty (30) days from the date of publication of this notice, upon payment of all storage charges, repair cost, spare parts cost, handling charges, cost of publication of this notice and any other incidental costs. Unless the said motor vehicle is collected from the said garage, the same will be sold through public auction by Ndamene Agencies Auctioneers without any further notice and the proceeds thereof will be used to defray the accrued charges and costs.

PETER KIMORO.

MR/1320435

Director, Kimoro Auto panel Beaters.

GAZETTE NOTICE No. 9200

GARAM INVESTMENTS

DISPOSAL OF UNCOLLECTED GOODS

PURSUANT to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owners of Volkswagen Kombi reg. No. KMJ 702, Landcruiser FJ 45 reg. No. KRJ 851, Starlet reg. No. KAK 600B, Mini Mock Chassis number No. AMB001949, within thirty (30) days from the date of publication of this notice, to take delivery of the said motor vehicles which are currently lying at Umar Auto Garage, Karen, Nairobi, upon payment of storage charges together with other costs that may be owed including cost of publication and any other incidental costs, failure to which the same shall be disposed off under the Disposal of Uncollected Goods Act, either by public auction, tender or private treaty and the proceeds of the sale be defrayed against all accrued charges without any further reference to the owner.

Dated the 14th October, 2020.

J. M. GIKONYO,

MR/1320249

for Garam Investments Auctioneers.

GAZETTE NOTICE NO. 9201

SIMBA CORPORATION LIMITED

DISPOSAL OF UNCOLLECTED GOODS

PURSUANT to section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, notice is given to the Ministry of Labour, Social Protection, NSSF Building, P.O Box 40326-00100, Nairobi, the owner of motor vehicle reg. No. GKB 909U, motor vehicle reg. No. GKB 839G, motor vehicle reg. No. GKA 097V, to take delivery of the said vehicles within thirty (30) days from the date of publication of this notice from Simba Corporation Limited, Simba Colt Building, opposite Panari Hotel, Mombasa Road, Nairobi, upon payment of all outstanding repair and storage charges together with any other incidentals costs incurred by the company until delivery of the vehicles is taken.

Notice is further given that the motor vehicles shall be sold by public auction or private treaty and the proceeds of the sale or part thereof shall be used to defray the outstanding amounts owing, should the owner fail to take delivery within the stipulated period as herein above stated.

Dated the 14th October, 2020.

RITA MWANGI,

MR/1320329

General Manager, Legal Risk and Compliance.

GAZETTE NOTICE NO. 9202

BRIDGE UP CONTAINER SERVICES LIMITED

DISPOSAL OF UNCOLLECTED GOODS

PURSUANT to the provision of Disposal for Uncollected Goods Act, (Cap 38) laws of Kenya, to Maersk Kenya Limited, Kenam

International Traders Limited, Midland Freighters, M/s Robinson Musa and Spaceland Logistics Limited to collect from M/s. Bridge Up Container Services Limited (Magongo), the goods indicated in the schedule below, upon payment of all the outstanding charges and other incidental costs within twenty-one (21) days from the date of publication hereof. Failure to pay and collect the said goods before expiry of this notice, the said goods shall be sold by public auction without any further reference to the owners.

SCHEDULE

Container No.	Size	Туре	Date In	Inward EIR No.	Customer Name/Shipping Agents
MRKU 297408-1	40	H/C	2-Aug-13	315721	MAERSK (K) Limited
MRKU 820323-0	20	STD	16-Jan-15	310360	MAERSK (K) Limited
MSKU 011820-0	40	H/C	17-Jan-15	310367	MAERSK (K) Limited
MRKU 871144-1	20	STD	23-Jan-15	310552	MAERSK (K) Limited
PONU 097849-6	20	STD	28-Jan-15	310665	MAERSK (K) Limited
MSKU 274824-0	20	STD	6-Mar-15	311206	MAERSK (K) Limited
MRKU 987816-1	20	STD	25-Mar- 15	311379	MAERSK (K) Limited
MRKU 977855-8	20	STD	8-Apr-15	311590	MAERSK (K) Limited
MSKU 411494-3	20	STD	2-Jun-15	312301	MAERSK (K) Limited
MRKU 678757-7	20	STD	7-Aug-15	312917	MAERSK (K) Limited
CRXU 323496-8	20	STD	12-Jun-12	303428	Kenam International Traders Limited
CHIU 906064-5	40	H/C	16-Jul-13	305606	Midland Freighters
GCNU 460397-8	40	H/C	2-Oct-13	306100	Robinson Musa
LCMU 113733-2	20	STD	4-Apr-15	311551	Spaceland Logistics Limited

Dated the 29th October, 2020.

PETER SIMIYU,

MR/1443125

Messers Beyond Auctioneers, for Bridge Up Container Services Limited.

GAZETTE NOTICE NO. 9203

RALLY AUTO TECHIQUE LIMITED

DISPOSAL OF UNCOLLECTED GOODS

PURSUANT to section 6 of the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, notice is given to the owners of motor vehicles KYJ 689, Toyota Landcruiser, KAL 162E, Jeep, KAR 518B, Range Rover, which have been lying uncollected at Rally Auto Techique Limited, Kiambu Road behind Clyde Motors.

Further notice is given that unless the said motor vehicles are collected within thirty (30) days from the date of publication of this notice upon payment of all the outstanding amount and incidental costs incurred to Rally Auto Techique Limited as at the date when delivery is taken, failure to which the said motor vehicles will be sold either by public auction or private treaty without any further reference to the owners and the proceeds of sale shall be defrayed against storage charges and any other incurred cost.

Dated the 30th October, 2020.

WAIYAKI & ASSOCIATES ADVOCATES,

MR/1443092

Advocates for Rally Auto Technique Limited

GAZETTE NOTICE NO. 9204

GOLDEN MOTORS LIMITED.

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to sections 6 and 7 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to collect their motor vehicle stored under card No. 0953, KCF 509W, Honda Fit, KBX 385Y, Premio, KBW 506G, Mazda Demio, KBT 619V, Toyota Fielder, KBT 529T, Toyota Fielder, KBT 752K, Toyota Hilux and KBL 015Z, Nissan Serena lying uncollected at the premises of Jasho Garage Limited, Kamukunji, Nairobi.

Further notice is given that unless the goods are collected within thirty days (30) from the date of publication of this notice and upon payment to Auto Tech Kenya Limited all the storage charges and any other payments and incidental costs including cost of publishing this notice, the same shall be disposed by way of public auction or private treaty without any further notice.

Dated the 29th October, 2020.

KEVIN M. GITHAIGA,

MR/1324496

for Golden Motors Limited.

GAZETTE NOTICE NO. 9205

MATRIZ MOVES (K) LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE, is issued pursuant of Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owner of motor vehicle reg KBH 142Q, Toyota VX, currently parked at Matriz Moves Yard, Changamwe, Mombasa County, of P.O. Box 82667-80100, Mombasa, to take delivery of the said motor vehicle reg KBH 142Q, within thirty (30) days from the date of this publication upon payment of accrued storage, insuarance charges and other costs incidental thereof. failure to do so within the said thirty (30) days the said motor vehicle shall be sold by public auction to defray the accrued costs

Dated the 5th November, 2020.

JAMES K. MUKAMI.

MR/1443241

Director, Matriz Moves (K.) Limited

GAZETTE NOTICE NO. 9206

MUHATIA PALA & ASSOCIATES ADVOCATES (MPA)

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provisions of Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owners of the following vehicles: KBG 632E, Isuzu, KAX 364L, Isuzu Farari, KAW 247K, Isuzu FRR, KAT 175N, Nissan J D MK 210, to take delivery from the yard of Alinoor Abdi Elmi Ali, upon payment of repair, storage charges and other incidental charges, the cost of advertisement and legal fees, failure to which the said motor vehicles shall be disposed by way of public auction by Okuku Agencies Auctioneers without any further references and the proceeds applied to defray the outstanding amount owing should the owners fail to take delivery within thirty (30) days from the date hereof.

Dated the 8th August, 2020.

MUHATIA PALA & ASSOCIATES,

MR/1443309

Advocates.

GAZETTE NOTICE NO. 9207

ALFAJIRI AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to sections 5 and 6 of the Disposal of Uncollected Goods Act (Cap. 38) laws of Kenya to the registered/beneficial owners of motor vehicle KAM 746S, Nissan Civilian Minibus to collect/take delivery of the abandoned vehicle lying in our clients garage known as Kiembeni Garage, Bamburi, Mombasa County upon expiry of thirty (30) days from the date of service of this notice and upon payment of all legal charges, repair and storage charges, Auctioneers cost plus any other costs incurred, failure to which we shall dispose the aforesaid motor vehicles by Public Auction without any further notice to you and any proceeds shall be defrayed against all outstanding legal fees, auctioneers fees, repair/storage and other accrued charges.

Dated the 21st October, 2020.

URBANUS K. MUSYOKI,

MR/1320476

Director, Alfajiri Auctioneers.

GAZETTE NOTICE NO. 9208

CHANGE OF NAME

NOTICE is given that by a deed poll dated 5th October, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1311, in Volume D1, Folio 177/3127, File No. MMXX, by our client, Mercy Kinara, of P.O. Box 1412-50205, Nairobi in the Republic of Kenya, formerly known as Mercy Munyasa Kinara, formally and absolutely renounced and abandoned the use of her former name Mercy Munyasa Kinara and in lieu thereof assumed and adopted the name Mercy Kinara, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Mercy Kinara only.

Dated the 14th October, 2020.

KAROKI & COMPANY,

Advocates for Mercy Kinara,

MR/1324425

formerly known as Mercy Munyasa Kinara.

GAZETTE NOTICE No. 9209

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 Mombasa as Presentation No. 282, in Volume B-13, Folio 2039/15465, File No. 1637, by our client, Abdihamid Kulow Abdi, formerly known as Enoe Kulow Abdi, formally and absolutely renounced and abandoned the use of his former name Enoe Kulow Abdi and in lieu thereof assumed and adopted the name Abdihamid Kulow Abdi, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Abdihamid Kulow Abdi only.

CHRISTINE MUNASYE & ASSOCIATES.

Advocates for Abdihamid Kulow Abdi, formerly known as Enoe Kulow Abdi.

MR/1443055

GAZETTE NOTICE No. 9210

CHANGE OF NAME

NOTICE is given that by a deed poll dated 13th August, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1920, in Volume D1, Folio 174/2999, File No. MMXX, by our client, Julius Mugambi Nkonge, of P.O. Box 7348–00100, Nairobi in the Republic of Kenya, formerly known as Julius Mugambi, formally and absolutely renounced and abandoned the use of his former name Julius Mugambi and in lieu thereof assumed and adopted the name Julius Mugambi Nkonge, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Julius Mugambi Nkonge only.

Dated the 26th October, 2020.

KNM ASSOCIATES,

Advocates for Julius Mugambi Nkonge, formerly known as Julius Mugambi.

MR/1320472

GAZETTE NOTICE No. 9211

CHANGE OF NAME

NOTICE is given that by a deed poll dated 8th September, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1231, in Volume D1, Folio 386/2314, File No. MMXX, by our client, William Murafasha Kimani, of P.O. Box 16–70101, Hola in the Republic of Kenya, formerly known as William Murambaca Jacob, formally and absolutely renounced and abandoned the use of his former name William Murambaca Jacob and in lieu thereof assumed and adopted the name William Murafasha Kimani, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name William Murafasha Kimani only.

Dated the 8th October, 2020.

VINCENT CHOKAA & COMPANY, Advocates for William Murafasha Kimani,

MR/1443093

formerly known as William Murambaca Jacob.

GAZETTE NOTICE NO. 9212

CHANGE OF NAME

NOTICE is given that by a deed poll dated 21st April, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 691, in Volume D1, Folio 230/3227, File No. MMXVI, by our client, Hamphrence Karisa, of P.O. Box 50392–00200, Nairobi in the Republic of Kenya, formerly known as Hamphrence Okoth Owuor, formally and absolutely renounced and abandoned the use of his former name Hamphrence Okoth Owuor and in lieu thereof assumed and adopted the name Hamphrence Karisa, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Hamphrence Karisa only.

Dated the 26th October, 2020.

M. G. KAUME & COMPANY,

Advocates for Hamphrence Karisa, formerly known as Hamphrence Okoth Owuor.

MR/1443163

GAZETTE NOTICE No. 9213

CHANGE OF NAME

NOTICE is given that by a deed poll dated 28th September, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 948, in Volume D1, Folio 168/2887, File No. MMXX, by our client, (1) Obrian Kiliko Mbithi and (2) Lydiah Waithira Njuguna, being the parents and legal guardians of Amor Gudelia Kannii Kiliko, of P.O. Box 717-00241, Nairobi in the Republic of Kenya, formerly known as Amor Gudelia Nduta Kiliko,

formally and absolutely renounced and abandoned the use of her former name Amor Gudelia Nduta Kiliko and in lieu thereof assumed and adopted the name Amor Gudelia Kanini Kiliko, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Amor Gudelia Kanini Kiliko only.

Dated the 14th October, 2020.

KAE & PARTNERS,

MR/1320116

Advocates for Amor Gudelia Kanini Kiliko, formerly known as Amor Gudelia Nduta Kiliko.

Gazette Notice No. 8621 of 2020 is revoked.

GAZETTE NOTICE No. 9214

CHANGE OF NAME

NOTICE is given that by a deed poll dated 12th October, 2020, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 549, in Volume B-13, Folio 2043/15507, File No. 1637, by our client, Laureen Juma Migunde, of P.O. Box 559–80109, Mtwapa in the Republic of Kenya, formerly known as Lorine Migunde, formally and absolutely renounced and abandoned the use of her former name Lorine Migunde and in lieu thereof assumed and adopted the name Laureen Juma Migunde, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Laureen Juma Migunde only.

Dated the 26th October, 2020.

OLUOCH KIMORI,

Advocate for Laureen Juma Migunde, formerly known as Lorine Migunde.

MR/1443202

GAZETTE NOTICE NO. 9215

CHANGE OF NAME

NOTICE is given that by a deed poll dated 17th June, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 852, in Volume D1, Folio 170/2907, File No. MMXX, by our client, Shadrack Mwendo, formerly known as Shadrack Maina Mogori, formally and absolutely renounced and abandoned the use of his former name Shadrack Maina Mogori and in lieu thereof assumed and adopted the name Shadrack Mwendo, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Shadrack Mwendo only.

GWANDARU & ASSOCIATES,

Advocates for Shadrack Mwendo, formerly known as Shadrack Maina Mogori.

MR/1443198 ...

GAZETTE NOTICE No. 9216

CHANGE OF NAME

NOTICE is given that by a deed poll dated 8th September, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2549, in Volume D1, Folio 182/3172, File No. MMXX, by-our client, Kelvin Shaban Gichuhi, formerly known as Kelvin Gichuhi Wambui, formally and absolutely renounced and abandoned the use of his former name Kelvin Gichuhi Wambui and in lieu thereof assumed and adopted the name Kelvin Shaban Gichuhi, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Kelvin Shaban Gichuhi only.

GWANDARU & ASSOCIATES,

Advocates for Kelvin Shaban Gichuhi, formerly known as Kelvin Gichuhi Wambui.

MR/1443197

GAZETTE NOTICE NO. 9217

CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th September, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 851, in Volume D1, Folio 170/2906, File No. MMXX, by our client, Moses Musau Francis, formerly known as Moses Mutinda Francis, formally and absolutely renounced and abandoned the use of his former name Moses Mutinda Francis and in lieu thereof assumed and adopted the name Moses Musau Francis, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Moses Musau Francis only.

GWANDARU & ASSOCIATES,

Advocates for Moses Musau Francis, formerly known as Moses Mutinda Francis.

MR/1443196

GAZETTE NOTICE NO. 9218

CHANGE OF NAME

NOTICE is given that by a deed poll dated 21st September, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 71, in Volume B-13, Folio 2036/15434, File No. 1637, by our client, John Maghanga Mwalili, of P.O. Box 81465–80100, Mombasa in the Republic of Kenya, formerly known as Ferdinard Mwakitau Mwalili, formally and absolutely renounced and abandoned the use of his former name Ferdinard Mwakitau Mwalili and in lieu thereof assumed and adopted the name John Maghanga Mwalili, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name John Maghanga Mwalili only.

Dated the 26th October, 2020.

WAMEYO ONYANGO & ASSOCIATES,

MR/1443274

Advocates for John Maghanga Mwalili, formerly known as Ferdinard Mwakitau Mwalili.

GAZETTE NOTICE No. 9219

CHANGE OF NAME

NOTICE is given that by a deed poll dated 27th October, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3214, in Volume D1, Folio 840/2514, File No. MMXX, by our client, Lord Knights Smith, of P.O. Box 1921–00100, Nairobi in the Republic of Kenya, formerly known as Kennedy Ouma Odhiambo, formally and absolutely renounced and abandoned the use of his former name Kennedy Ouma Odhiambo and in lieu thereof assumed and adopted the name Lord Knights Smith, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Lord Knights Smith only.

Dated the 26th October, 2020.

SENAJI & ASSOCIATES,

Advocates for Lord Knights Smith, formerly known as Kennedy Ouma Odhiambo.

GAZETTE NOTICE No. 9220

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. 114, in Volume B-13, Folio 2037/15447, File No. 1637, by our client, Ully Inzeyi, of P.O. Box 42911–80100, Mombasa in the Republic of Kenya, formerly known as Uhly Inzei, formally and absolutely renounced and abandoned the use of his former name Uhly Inzei and in lieu thereof assumed and adopted the name Ully Inzeyi, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Ully Inzeyi only.

ONYANGO ONUNGA,

Advocates for Ully Inzeyi, formerly known as Uhly Inzei.

MR/1443296

GAZETTE NOTICE No. 9221

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th August, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 154, in Volume DI, Folio 172/2972, File No. MMXX, by our client, Pauline Lydia Nyambura Ng'ang'a, of P.O. Box 637-00902, Kikuyu in the Republic of Kenya, formerly known as Pauline Lydia Nyambura Gitau, formally and absolutely renounced and abandoned the use of her former name Pauline Lydia Nyambura Gitau and in lieu thereof assumed and adopted the name Pauline Lydia Nyambura Ng'ang'a, for all purposes and authorizes and requests all persons at all times to designate describe and address her by her assumed name Pauline Lydia Nyambura Ng'ang'a only.

WARIO MINISHI & COMPANY,

MR/1443320

Advocates for Pauline Lydia Nyambura Ng'ang'a, formerly known as Pauline Lydia Nyambura Gitau.

GAZETTE NOTICE NO. 9222

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th April, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1518, in Volume DI, Folio 138/2469, File No. MMXX, by our client, Abdulbasit Mansoor Abdi, of P.O. Box 439–20117, Naivasha in the Republic of Kenya, formerly known as John Mwangi Karuma, formally and absolutely renounced and abandoned the use of his former name John Mwangi Karuma and in lieu thereof assumed and adopted the name Abdulbasit Mansoor Abdi, for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Abdulbasit Mansoor Abdi only.

NYASAE & ASSOCIATES,

Advocates for Abdulbasit Mansoor Abdi, formerly known as John Mwangi Karuma.

MR/1443319

MR/1443118

NATIONAL DEVELOPMENT PLAN 2002-2008

Effective Management for Sustainable Economic Growth and Poverty Reduction

Price: KSh. 750

THE KENYA COMMUNICATIONS ACT (No. 2 OF 1998)

Transfer of Assets—Telposta Pension Scheme

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

Transfer of Employees of the Kenya Posts and Telecommunications Corporation

(Kenya Gazette Supplement No. 59).

Price: KSh. 550

THE KENYA COMMUNICATIONS ACT (No. 2 OF 1998)

Transfer and Vesting of Assets and Liabilities—Telkom Kenya Limited

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

Volume I (59A)

Price: KSh. 1,300

Volume I (59B)

Price: KSh. 900

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

Volume II

1999

Price: KSh. 200

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

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

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

Ministry of Water Resources

Price: KSh. 200

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

Price: KSh. 500

NOW ON SALE

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

KRIEGLER REPORT

Price: KSh. 1740

SESSIONAL PAPER NO. 3 OF 2009 ON NATIONAL LAND POLICY

Price: KSh. 350

CLINICAL GUIDELINES

Price: KSh. 930

CODE OF REGULATION FOR TEACHERS

Price: KSh. 790

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

Price: KSh. 200

COMMISSION OF ENQUIRY INTO POST ELECTION VIOLENCE (CIPEV) WAKI REPORT

Price: KSh. 1800

SESSIONAL PAPER NO. 6 OF 2011 ON NATIONAL CHILDRENS POLICY

Price: KSh. 350

LAND ACT 2012

Price: KSh. 580

FINANCE ACT 2020

Price: KSh. 110

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

e-mail: printer@interior.go.kc

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 $-\!\!\!-$

Kenya Gazette

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

SUBSCRIPTION CHARGES:	
	KSh. cts.
Annual Subscription (excluding postage in Kenya)	13,920 00
Annual Subscription (including postage in Kenya)	16,935 00
Annual Subscription (overseas)	32,015 00
Half-year Subscription (excluding postage in Kenya)	6,960 00
Half-year Subscription (including postage in Kenya)	8,470 00
Half-year Subscription (overseas)	16,010 00
Single copy without supplements	60 00
GAZETTED SUPPLEMENT CHARGES PER COPY:	Postage in E.A.
KSh. cts	KSh. cts.
Up to 2 pages	60 00
Up to 4 pages	60 00
Up to 8 pages	60 00
Up to 12 pages	60 00
Up to 16 pages 80 00	60 00
Up to 20 pages	155 00
Up to 24 pages	115 00
Up to 32 pages	115 00
Up to 36 pages	depending
Up to 40 pages	<u> </u>
Each additional 4 pages or part thereof	on weight
Advertisement Charges:	KSh. cts.
Full page	27,840 00
Full single column	13,920 00
Three-quarter column	10,440 00
Half column	6,960 00
Quarter column or less	3,480 00

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

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

MWENDA NJOKA, Government Printer.