

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXXII—No. 204 NAIRO

NAIROBI, 20th November, 2020

Price Sh. 60

CONTENTS GAZETTE NOTICES —(Contd.) **GAZETTE NOTICES** PAGE The Kenya Information and Communications Act-The Supreme Court Act—The Supreme Court (General) 4708 Application for Licences Practice Directions, 2020 4676 The Water Act-Public Consultation Meeting for National Government Co-ordination Act-4679 Mombasa Water Supply and Sanitation Company Establishment of Administration Units..... 4709 Limited The Public Procurement and Asset Disposal Act-4679 The Companies Act—Intended Dissolution..... 4709-4710 Appointment The Crop Act-Proposed Grant of Licenses 4710 The Standards Act-Revocation of Appointment 4679 The Physical and Land Use Planning Act-Completion of Appointment of Members to the National Steering 4710 Committee on the Revitalization and Revival of Cotton Development Plan 4679 and Pyrethrum Value Chains-Extension of Term The Environmental Management and Co-ordination Act-The National Crime Research Centre Act-Appointment... 4679 Environmental Impact Assessment Study Reports 4710-4714 The Criminal Procedure Code—Appointment..... 4680 Disposal of Uncollected Goods 4714 County Governments Notices.......4680, 4703–4706 Change of Names..... 4714-4715 The Land Registration Act-Issue of Provisional 4680-4700 Certificates, etc The National Treasury and Planning-Statement of Actual Revenues and Net Exchequer Issues as at 30th October, 4700-4703 2020..... SUPPLEMENT Nos. 195 and 196 The Kenya Information and Communications Act-Senate Bills, 2020 Applicants and Shortlisted Candidates for the Position of-**PAGE** Member of the Communications and Multimedia 4706-4707 Appeals Tribunal The Geologist Bill, 2020..... 537 The Unclaimed Financial Assets Act-The Unclaimed The Care and Protection of Older Members of Society Bill, 2020 573 Financial Assets Authority..... 4707-4708

CORRIGENDA

IN Gazette Notice No. 4323 of 2018, Cause No. 16 of 2018, amend the expression printed as "17th September, 2004" to read "7th September, 2004".

IN Gazette Notice No. 6637 of 2020, amend the expression printed as "Cause No. 249 of 2020" to read "Cause No. 294 of 2020".

IN Gazette Notice No. 8423 of 2020, Cause No. 198 of 2020, amend the deceased's name printed as "John Joseph Chege Njoroge" to read "Joseph Chege Njoroge".

IN Gazette Notice No. 9161 of 2020, amend the proprietor's name printed as "Lilian Wanjiru Kibura" to read "Lilian Wanjiru Kibuba".

IN Gazette Notice No. 5558 of 2020, delete number "FC-95TGRE "KOREA OVERSEAS INFRASTRUCTURE AND URBAN DEVELOPMENT CORPORATION", where it appears.

IN Gazette Notice No. 8759 of 2020, delete number "C.136902 "EQUIPMENT SALES (KENYA) LIMITED", where it appears.

GAZETTE NOTICE NO. 9586

THE SUPREME COURT ACT

(No. 7 of 2011)

THE SUPREME COURT RULES

(L. N. No. 6 of 2020)

PURSUANT to rule 64 of the Supreme Court Rules, 2020, the Chief Justice and President of the Supreme Court issues the Supreme Court (General) Practice Directions set out in the Schedule hereto, to be observed by and binding upon parties to the proceedings.

SCHEDULE

THE SUPREME COURT (GENERAL) PRACTICE DIRECTIONS, $2020\,$

PART A-PRELIMINARY

- 1. These Practice Directions may be cited as the Supreme Court (General) Practice Directions, 2020.
- 2. In these Practise Directions, unless the context otherwise requires—

"Court" means the Supreme Court;

"Registry" means the Registry of the Supreme Court; and

"Rules" means the Supreme Court Rules, 2020.

PART B-THE REGISTRY OF THE SUPREME COURT

- 3. The Registry of the Court is situated on the Ground Floor, Room 8, of the Supreme Court Building, along City Hall Way, Nairobi.
 - 4. The contacts of the Registry are as follows -

Supreme Court Registry P.O. Box 30041 – 00100, Nairobi.

Telephone number: (020) 2221 221 or 0774749527.

E-mail: supremeregistry@court.go.ke or supremecourtkenya@gmail.com

Website: www.judiciary.go.ke

- 5. The Registry shall be open from 8.30 a.m. to 5.00 p.m. on Mondays to Fridays.
 - 6. The Registry is open every day except —
 - (a) Saturdays and Sundays;
 - (b) public holidays; and
 - (c) such other days as the Chief Justice may direct.

PART B-FILING GENERALLY

- 7. All documents filed in the Court shall be prepared and filed in accordance with rules 12 and 13 of the Rules.
- 8. The outer cover of all documents and pleadings filed in the Court shall be colour-coded based on the party who is filing as follows—
 - (a) the cover of all documents by the petitioner shall be in blue;
 - (b) the cover of all documents by the respondent shall be in green; and
 - (c) the cover of all documents by the amicus, interested parties and interveners shall be in red.
- 9. Pleadings and documents filed in Court shall be contained in separate volumes, where applicable.
- 10. A volume of any document shall be bound in book form, printed on one side of the paper, and shall not exceed one hundred and fifty pages in length.
- 11. The pages of each document shall be consecutively numbered, on the top right-hand corner and every tenth line of each document shall be numbered in sequence, on the right-hand margin.
- 12. Each document shall be double-spaced, font-size 12, and template, Times New Roman font-type, with margins of no less than 3.0 centimeters on the left, 2.0 Centimeters on top and bottom and 1.5 Centimeters on the right.
- 13. In accordance with rule 12 of the Rules, a party shall file a complete record of appeal in electronic form as well as in hard copy.
- 14. Documents filed electronically shall be in 'Portable Document Format' (PDF) and shall match what is contained in the hard copy document
- 15. The default display view of all documents filed electronically shall be 100 percent.
- 16. In all pleadings filed in Court, parties shall include their e-mail, physical addresses, mobile telephone numbers and landline numbers where applicable to facilitate communication by the Registry.

PART C-SUBMISSIONS GENERALLY

- 17. Written submissions shall be in the following form -
- (a) contained in one volume only, whose length shall be as follows—
 - (i) in appeals arising from the Court of Appeal decisions, submissions shall not exceed fifteen pages; and
- (ii) in matters where the Supreme Court has original jurisdiction, submissions shall not exceed thirty pages;
- (b) on A4 paper, double line-spaced, font size 12, and Times New Roman font type;
- (c) contained in a separate volume from the list and bundle of authorities and any annexures to it;
- (d) contain a summarized chronology of relevant events, including any previous Court history;
- (e) be set out in numbered paragraphs;
- (f) not include extensive quotations from documents or authorities;
- (g) divided into sub-headings, on the specific issues being addressed.
- 18. Where written submissions relate to an appeal, the submissions shall, in addition to the requirements under paragraph 17—
 - (a) refer to the grounds of appeal being urged and indicate if any grounds are being abandoned or canvassed together;
 - (b) identify any error said to have been made by the Court or Tribunal being appealed from, and the basis in principle or authority for that contention; and
 - (c) cross-reference to the relevant pages or passages in the record of appeal.

- 19. Written submissions shall not raise or address any new issue, ground or point of law not contained in the pleadings filed before the Court.
- 20. A party may waive the right to make oral submissions, where written submissions have been filed.
- 21. Before the commencement of any hearing, the Court shall set out timelines for making oral submissions by each party and the parties shall adhere to the prescribed timelines.
- 22. If either party is abandoning any point taken in the lower courts, this should be made explicit in their submissions.

PART D-APPLICATIONS GENERALLY

- 23. All applications to the Court shall be determined by way of written submissions.
- 24. Interlocutory applications shall be served within seven days of filing.
- 25. Responses to the interlocutory applications shall be filed and served within seven days of receipt of service.
- 26. The applicant in the interlocutory application shall file and serve a rejoinder, if any, within seven days of receipt of service of the response.
- 27. An interlocutory application shall not be admitted before a petition or a reference is filed in Court.
- 28. Interlocutory applications shall be disposed of in the order of filing before the Court, save where the Court directs otherwise.
- 29. All applications for review of certification shall be determined through written submissions except in such cases as the Court may determine.
- 30. A determination by the Court under paragraph 29 above shall be in the form annexed to these Practice Directions.

PART E-URGENT APPLICATIONS

- 31. All urgent applications shall be-
- (a) filed in Court not later than noon on a Court working day;
- (b) accompanied by a certificate of urgency and an affidavit sworn and signed by the Applicant's advocate and setting out the reasons for such urgency.
- 32. Once filed, the urgent application shall be referred to the Duty Judge, who shall make a determination on the question of urgency within twenty-four hours.
- 33. The Judge considering an urgent application may conduct an ex parte oral hearing or take a decision based on the pleadings filed.

PART F-PETITIONS

- 34. Filing of petitions shall be as specified in Part B of these Practice Directions.
- 35. Written submissions relating to petitions shall be prepared in accordance with in Part C of these Practice Directions.
- 36. Petitions shall be heard and determined on a first-in, first-out basis, except as may be directed by the President of the Court or in his absence, the Vice President of the Court or in their absence, the most senior Judge.

PART G-ADVISORY OPINIONS

- 37. In addition to rule 50 of the Rules, a party seeking an advisory opinion shall file a reference, which shall set out—
 - (a) the question referred to the Court:
 - (b) a concise statement of the background of the matter;
 - (c) the legal provisions in issue for clarification; and
 - (d) the reason why the opinion is sought.
- 38. The Court shall determine the parties to participate in the reference.
 - 39. There shall be no interested parties in a reference.

PART H-ORDER OF ARRANGING DOCUMENTS

- 40. All documents filed in the Court shall be arranged n the following order---
 - (a) the petition or application before the Court or any other document invoking the Court's jurisdiction;
 - (b) the Judgment or Ruling of the Court of Appeal which is being appealed, or any other tribunal being appealed from;
 - (c) the ruling on certification of the Court of Appeal which is being appealed;
 - (d) any other ruling or order made by the Court of Appeal relevant to the subject matter;
 - (e) Judges' transcripts and proceedings before the Court of Appeal;
 - (f) the judgment or ruling of the High Court as well as any other Order or Ruling made by the High Court;
 - (g) the proceedings before the High Court and or Judges' transcripts;
 - (h) any other order or ruling made by any other Court;
 - (i) all pleadings filed in the courts or tribunal below;
 - (j) where necessary for understanding the legal issues and the arguments the relevant documents as well as correspondences filed in the courts below.

PART I—LIST AND BUNDLES OF AUTHORITIES

- 41. The list and bundle of authorities shall be filed and served in accordance with rule 23 of the Rules and the Registry shall stamp the list and bundle of authorities to acknowledge receipt.
- 42. Where the authorities are decisions of the Supreme Court, a party shall only give the full citation and make reference to the relevant paragraphs and exclude the hard copy of the judgment or ruling.
- 43. Where the authorities are other decisions, the parties shall give the full citation, attach the hard-copy case law and highlight the relevant portion being relied on.
- 44. Where a party seeks to rely on the Constitution, Statutes, or other legal instruments, such as Treaties, Protocols and Conventions, parties should only the give the full citation, as well as an excerpt of the relevant provision.
 - 45. For ease of reference, the bundle of authorities shall be-
 - (a) flagged appropriately, indicating the first page of each authority; and
 - (b) numerically paginated and chronologically arranged in accordance with the list of authorities.
- 46. Where applicable, the authorities filed should be divided into categories such as Kenyan case law, foreign cases and academic and other materials.

PART J-WITHDRAWAL OF MATTERS BEFORE COURT

- 47. In furtherance to rule 27 of the Rules, a party may withdraw a matter at any stage of the proceedings but before delivery of judgement or determination of the Court.
- 48. A party who wishes to withdraw a matter shall make a formal application to the Court, indicating the reasons for the withdrawal and shall serve the application upon all other parties.
- 49. Parties may enter into a consent for the withdrawal of a document.

PART K-HEARING DATES

- $50. \ \mbox{Any hearing date shall be allocated by the Court and served on the parties.}$
- 51. Appeals raising similar issues shall be heard together or consecutively by the Court or as the Court may direct.
- The Court may conduct virtual hearings through the use of appropriate technology.

PART L-PRE-TRIAL DIRECTIONS

- 53. Within seven days after the close of the pleadings, a party shall fill in and submit to the Registrar, a scheduling questionnaire as provided under rule 22 of the Rules.
- 54. The Registrar shall, within three days of receiving the filled-in questionnaire, convene a scheduling conference for directions under rule 22 of the Rules.
- 55. The presiding Judge of the Court shall, within seven days after the Registrar certifies that the parties have complied with the directions made at the scheduling conference, convene a pre-trial conference to determine preliminary matters including—
 - (a) whether or not to allow amicus curiae or interested parties to participate in the proceedings before the Court; and
 - (b) any matter that requires a determination that was raised at the scheduling conference.
 - (c) whether or not to allow amicus curiae or interested parties to participate in the proceedings before the Court; and
 - (d) any matter that requires a determination that was raised at the scheduling conference.

PART M-ADJOURNMENTS

- 56. Adjournments of scheduled proceedings shall not be allowed by the Court except in exceptional circumstances.
- 57. Where a matter is taken out at the instance of the Court, the parties shall be duly notified and the matter shall be given a hearing date on a priority basis.

PART N-SERVICE OF PROCESS

- 58. A licensed court process server shall effect service of all Court process in accordance with Rule 16 of the Rules.
- 59. Upon effecting service, the Court process server shall promptly file in Court an affidavit of return of service indicating the following—
 - (a) the date and time when service was effected;
 - (b) the person upon whom service was effected, and how the person was identified; and
 - (c) the place where service was effected and the circumstances of the service.
- 60. The affidavit of return of service shall have annexed to the original process served, duly signed by the person served.
- 61. Where the Court process server is unable to effect service, the Court may grant leave for substituted service on the application by a narty.
- 62. The service of court process may be effected via electronic means and advocates shall provide their e-mail addresses to the Registry for this purpose.

PART O-MISCELLANEOUS

- 63. All correspondence relating to matters before the Court shall be filed in the Court Registry and shall be responded to promptly.
- 64. In any proceedings for dismissal for want of prosecution, the Court shall issue a party with a notice to show cause why the application, a reference or an appeal should not be dismissed.
- 65. If cause is shown to the satisfaction of the Court, it may make such orders as it thinks fit to obtain an expeditious hearing of the appeal.
- 66. Advocates and Judges shall robe during the hearing of a petition or reference and the delivery of judgments but not for hearing of applications and delivery of rulings.
- 67. The President of the Court may amend these practice directions from time to time.

PART P-SANCTIONS FOR NON-COMPLIANCE

68. Non-compliance with these Directions shall result in such penalty as the Court may order which penalties may include—

- (a) payment of costs and adjournment fees;
- (b) dismissal of the matter; and
- (c) any other sanction that the Court may impose in its discretion.

Form for an interlocutory ruling

(Paragraph 30)

REPUBLIC OF KENYA

IN THE SUPREME COURT OF KENYA

(Coram; xxx)

APPLICATION NO.....

-BETWEEN-

XXXXXXX.....APPLICANT

-AND-

YYYYYYYYRESPONDENT

(Being an application for stay of execution/ extension of time to file a notice of appeal/record of appeal/petition of appeal /application to be enjoined as an amicus curiae/interested party/ review of certification/ review of a decision of a single Judge/ against the Ruling and orders of the Court of Appeal (xxx, xxx and xxx JJ.A) delivered on xxx in Civil Appeal No.xxx of 20xxx.)

RULING OF THE COURT

This application is dated xxx and filed on xxx seeking an extension of time to file an appeal out of time against the Judgment and Order of the Court of Appeal in Civil Appeal No. xxx of xxx delivered on xxx. It is brought under the provisions of Rules xxx and xxx of the Supreme Court Rules, 2020.

The application is supported by an affidavit sworn by xxx on xxx who depones that the Court of Appeal delayed in issuing certified proceedings. Through his written submissions filed on xxx, the Applicant urges that the circumstances of this case meet the threshold for grant of extension of time to file an appeal out of time.

In response, the Respondent contends that the delay was inordinate and that the Applicant has not sufficiently demonstrated the steps he took to obtain proceedings, within the time from the Court of Appeal.

Having therefore considered the application and the affidavit in support as well as the written submission of the parties, we find as follows:

- (a) The principles for extension of time were laid down in the cases of Nicholas Kiptoo Arap Korir Salat v. Independent Electoral and Boundaries Commission & 7 others S.C. Appl. No. 16 of 2014; [2014], Aviation & Allied Workers Union Kenya v. Kenya Airways Ltd & 3 Others, SC Appl. 50 of 2014 and Hassan Nyanje Charo v. Khatib Mwashetani & 3 Others SC Appl. No. 23 of 2014; [2014] eKLR.
- (b) In the case of Executive of Kisumu v County Government of Kisumu & 8 others, SC. Civil Appl. No. 3 of 2016; [2017] eKLR, we emphasized on the need for the Applicant, in an application for extension of time, to satisfactorily declare and explain the whole period of delay to the Court.
- (c) The Applicant has satisfactorily explained to the Court the reason for the delay, and the Orders sought would not be prejudicial to the Respondent.

Consequently, by a unanimous decision of this Bench, we make the following orders under section xxxxx of the Supreme Court Act, 2011 and xxxxx of the Supreme Court Rules, 2020.

ORDERS

- (a) The application dated xxx is hereby allowed/dismissed.
- (b) Order on costs.

Orders accordingly.

DATED and DELIVERED at NAIROBI this Day of.....

CHIEF JUSTICE & PRESIDENT OF THE SUPREME COURT

DEPUTY CHIEF JUSTICE & VICE-PRESIDENT OF THE SUPREME COURT

JUSTICE OF THE SUPREME COURT JUSTICE OF THE SUPREME COURT JUSTICE OF THE SUPREME COURT JUSTICE OF THE SUPREME COURT

JUSTICE OF THE SUPREME COURT

I certify that this is a true copy of the original

REGISTRAR

SUPREME COURT OF KENYA

Dated the 16th November, 2020.

DAVID K. MARAGA.

Chief Justice and President of the Supreme Court.

GAZETTE NOTICE NO. 9587

THE NATIONAL GOVERNMENT CO-ORDINATION ACT

ESTABLISHMENT OF ADMINISTRATIVE UNITS

IN EXERCISE of the powers conferred by section 14 (1) and (3) of the National Government Co-ordination Act, 2013, and in an effort to enhance co-ordination of the functions of the National Government, with the approval of His Exellency Hon. Uhuru Kenyatta, President of the Republic of Kenya and the Commander-in-Chief of the Defence Forces, establishes the following sub-counties as service delivery Coordinationunits for purposes of the Act.

MIGORI COUNTY

NEW

Ntimaru Sub-county; to cover the following Divisions and Locations

Division

Locations

Ntimaru-Existing

Bwirege Central - (Existing) Wangirabose - (Existing)

Bogembo - (New)

Kwiho-Existing

Gwitembe - (Existing) Siabai - (Existing)

Bwirege East - (Existing)

Matare-New

Itongo - (Existing) Makararangwe - (New)

Matare - (Existing)

Headquarters at Ntimaru

(ii) Mabera Sub-county; to cover the following Divisions and Locations

Division

Locations

Masaba-Existing

Kombe -- (Existing)

Bugumbe North - (Existing) Bugumbe East - (Existing)

Bugumbe Central - (Existing) Getong'anya - (New)

Tagare – (Existing)

Mabera-Existing

Ngisiru - (New)

Nyambonse-New

Bugumbe South – (Existing) Bugumbe East - (Existing)

Nyangonge - (New)

Nyamosemse-New

Bugumbe West - (Existing)

Moheto - (New)

Headquarters at Mabera

Dated the 30th October, 2020.

FRED MATIANG'I.

Cabinet Secretary for Interior and Co-ordination of National Government. **GAZETTE NOTICE NO. 9588**

THE PUBLIC PROCUREMENT AND ASSET DISPOSAL ACT

(No. 33 of 2015)

APPOINTMENT

IN EXERCISE of the powers conferred by section 29 of the Public Procurement and Asset Disposal Act, 2015, the Cabinet Secretary for the National Treasury and Planning, appoints-

Irene Kashindi (Ms.) Jackson Awele Onyango Njeri Onyango Paul Akida Jilani (Dr.) Isabella Juma (CPA) Mbiu Kimani (Eng.) Hussein Were Hussein

to be members of the Public Procurement Administrative Review Board (PPARB), for a period of three (3) years, with effect from the 12th November, 2020.

Dated the 12th November, 2020.

UKUR YATANI,

Cabinet Secretary for the National Treasury and Planning.

GAZETTE NOTICE NO. 9589

THE STANDARDS ACT

(Cap. 496)

REVOCATION OF APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (2) (a) of the Standards Act, the Cabinet Secretary for Industrialisation, Trade and Enterprise Development revokes the appointment of Eng. Bernard M. Ngore vide Gazette Notice No. 10752 of 2019, as the chairman of the National Standards Council.

Dated the 10th November, 2020.

BETTY C. MAINA,

Cabinet Secretary for Industrialisation, Trade and Enterprise Development.

GAZETTE NOTICE NO. 9590

APPOINTMENT OF MEMBERS TO THE NATIONAL STEERING COMMITTEE ON THE REVITALIZATION AND REVIVAL OF COTTON AND PYRETHRUM VALUE CHAINS

EXTENSION OF TERM

IT IS notified for general information to the public that, the Cabinet Secretary for Agriculture, Livestock, Fisheries and Co-operatives, has extended the term of the National Steering Committee on the Revitalization and Revival of Cotton and Pyrethrum Value Chains, re-appointed vide Gazette Notice No. 6235 of 2020, for a further period of two (2) months, with effect from the 27th November, 2020.

Dated the 19th November, 2020.

PETER G. MUNYA.

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

GAZETTE NOTICE NO. 9591

THE NATIONAL CRIME RESEARCH CENTRE ACT

(No. 4 of 1997)

APPOINTMENT

IT IS notified for the information of the general public that the following person is a member of the Governing Council of the National Crime Research Centre under section 6 (2) of the National Crime Research Centre Act, 1997-

Under Paragraph (bb)-

JACINTA NYABOKE NYAMOSI (MS.)

to replace Jacob Nyakundi Ondari*.

Dated the 10th November, 2020.

P. KIHARA KARIUKI,

Attorney-General.

*G.N. 3340/2016

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 James Muruthi Kihara

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, 2021.

Dated the 11th November, 2020.

NOORDIN M. HAJI,

Director of Public Prosecutions.

Gazette Notice No. 9010 of 2020 is revoked.

GAZETTE NOTICE NO. 9593

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE URBAN AREAS AND CITIES ACT

(No. 13 of 2011)

KISUMU CITY BOARD MEMBERS

APPOINTMENT

IN EXERCISE of the powers conferred by the Urban Areas and Cities Act, 2011, I, Prof. Peter Anyang' Nyong'o, Governor of Kisumu County, appoint-

PAUL OTIENO AKEYO

to be a member of Kisumu City Board as per section 13 (1) of the Urban Areas and Cities Act, with effect from the 20th November, 2020. The appointment of Lawrence Gumbe is revoked.

PETER ANYANG' NYONG'O.

MR/1455766

MR/1455758

Governor, Kisumu County.

GAZETTE NOTICE NO. 9594

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Lucy Wanjuhi Kamau, of P.O. Box 248, Kikuyu in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 12341/7, situate in South of Kikuyu in Kiambu District, by virtue of a certificate of title registered as I.R. 121907/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 20th November, 2020.

S. C. NJOROGE,

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 9595

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Chris Githinji Rwengo, as the administrator of the estate of John Rennie Carrie Gordon alias Gordon Rennie Carrie (deceased), of P.O. Box 10212-00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 7387/15, situate in North of Nyeri Municipality in Nyeri District, by virtue of a certificate of title registered as I.R. 6394/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 20th November, 2020.

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

MR/1455647

GAZETTE NOTICE NO. 9596

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS John Lodepe Nakara, of P.O. Box 195-30500, Lodwar in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 27897/115, situate in Mavoko Municipality in Machakos District, by virtue of a grant registered as I.R. 120047/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 20th November, 2020.

MR/1443488

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

GAZETTE NOTICE NO. 9597

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Kirikiba Company Limited, of P.O. Box 74509-00200, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 4953/707, situate in Thika Municipality in Thika District, by virtue of a grant registered as I.R. 40742/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 20th November, 2020.

MR/1443360

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

GAZETTE NOTICE No. 9598

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Nairobi Evangelical Graduate School of Theology, of P.O. Box 47910, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 195/239, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 178431/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 20th November, 2020.

B. F. ATIENO,

MR/1455797

Registrar of Titles, Nairobi.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Salim Omar Bashrahil (as administrator), of P.O. Box 941-80200, Malindi in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 1.5 acres or thereabout, known as Plot No. 29, Mambrui, situate in Malindi Municipality in Kilifi District, registered as C.R. 5511/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 20th November, 2020.

J. G. WANJOHI,

MR 1455517

Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 9600

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Symon Kiprop Kimeli, of P.O. Box 18, Voi in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0371 hectare or thereabouts, known as Plot No. 14640/I/MN (Original No. 2474/27), situate in Mombasa Municipality in Mombasa District, registered as C.R. 42905/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 20th November, 2020.

J. G. WANJOHI,

MR/1455611

Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 9601

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Alps Electric Limited, of P.O. Box 9435-00100, Nairobi in the Republic of Kenya, is registered as lessee from the Koima Developers Limited for a term of niety nine (99) years, from 1st January, 1971, subject to annual rent of Peppercon (if demanded) of all that piece of land known as Plot No. 11318/I/MN (Apartment No. 202), situate in Mombasa Municipality in Mombasa District, registered as C.R. 44679/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 20th November, 2020.

J. G. WANJOHI,

MR/1455703

Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 9602

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF TITLE

WHEREAS Athman Chiti Mtenzi, is registered as proprietor in fee simple of all that piece of land situate in the district of Mombasa, registered under title No. Mombasa/Likoni/4150, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of title provided that no objection has been received within

Dated the 20th November, 2020.

J. G. WANJOHI, Land Registrar, Mombasa.

MR/1455691

GAZETTE NOTICE NO. 9603

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS Christopher Tatua Muturi, of P.O. Box 41976, Nairobi in the Republic of Kenya, is registered as proprietor of a leasehold interest in all that piece of land containing 0.0404700 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 118/1225, 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 20th November, 2020.

MR/1455519

J. M. MWINZI, Land Registrar, Nairobi.

GAZETTE NOTICE No. 9604

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS Ririchuaridge Investments Limited, of P.O. Box 34788, Nairobi in the Republic of Kenya, is registered as proprietor of a leasehold interest in all that piece of land containing 0.30200 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 82/3324, 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 20th November, 2020.

MR/1455613

J. M. MWINZI, Land Registrar, Nairobi.

GAZETTE NOTICE NO. 9605

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS (1) Jane Wanjiru Maina and (2) Patrick Mwangi Mboi, both of P.O. Box 65820, Nairobi in the Republic of Kenya, are registered as proprietors of a leasehold interest in all that piece of land containing 0.0156 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 78/871, 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 20th November, 2020.

MR/1455606

I. M. MWINZI. Land Registrar, Nairobi.

GAZETTE NOTICE NO. 9606

THE LAND REGISTRATION ACT

(No. 3 af 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS Boniface Irungu Gicheha, of P.O. Box 30390, Nairobi in the Republic of Kenya, is registered as proprietor of a leasehold interest of all that piece of land containing 0.0131 hectare or thereabouts, situate in the district of Nairobi, by virtue of a certificate of lease registered as title No. Nairobi/Block 121/154, 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 20th November, 2020.

J. M. MWINZI,

MR/1455735

Land Registrar, Nairobi.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS Fabian Mmbele Lucinde, of P.O. Box 30390, Nairobi in the Republic of Kenya, is registered as proprietor of a leasehold interest of all that piece of land containing 0.0188 hectare or thereabouts, situate in the district of Nairobi, by virtue of a certificate of lease registered as title No. Nairobi/Block 63/368, 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 20th November, 2020.

MR/1455773

J. M. MWINZI, Land Registrar, Nairobi.

GAZETTE NOTICE NO. 9608

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Edwin Arende Odeny and (2) Said Hussein Obamah, both of P.O. Box 5356, Kisumu in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.13 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kogony/4787, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

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

MR/1455781

GAZETTE NOTICE NO. 9609

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Magdalene Okech Omolo, of P.O. Box 1921, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.15 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Nyalunya/3336, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

G.O. NYNGWESO,

MR/1455615

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 9610

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Antonius Ochieng Kaidi, of P.O. Box 40–40113, Pap Onditi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Nyalenda "B"/1736, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

G.O.NYNGWESO,

MR/1455683

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 9611

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Antonius Ochieng Kaidi. of P.O. Box 40–40113, Pap Onditi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Nyalenda "B"/1762, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

G. O. NYNGWESO.

MR/1455683

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 9612

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Maurice Owino Mumbo, of P.O. Box 7486–40100, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.17 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kadero Got Nyabondo/117, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

G.O.NYANGWESO,

MR/1455756

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 9613

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jacenter Owino Angaya, of P.O. Box 6837, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kasule/6837, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof. I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

G.O. NYANGWESO,

MR/1455756

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 9614

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sabina Kemuma Nyaoga, of P.O. Box 356, Kuresoi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.6900 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Molo South/Ikumbi Block 6/444 (Central), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

E.M.NYAMU,

MR/1455570

Land Registrar, Nakuru District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Nyori Makari, of P.O. Box 1794, Nakuru 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 Nakuru, registered under title No. Bahati/Kabatini Block 1/6974, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

E.M. NYAMU

MR/1443487

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 9616

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Obegi Samwel Motari, of P.O. Box 1619, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0454 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Miti Mingi/Mbaruk Block 3/8785 (Baruti), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

E. M. NYAMU,

MR/1443473

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 9617

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Muthere Gitau, of P.O. Box 7422–20100, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.0 hectares or thereabout, situate in the district of Nakuru, registered under title No. Nakuru/Rare/Naishi/287, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020,

MR/1443433

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

GAZETTE NOTICE NO. 9618

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wilfred Maina J. Kabiru alias Wilfred Maina Kabiru (deceased), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Murang'a, registered under title No. Loc.15/Kangure/206, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

M. W. KAMAU,

MR/1443479 Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 9619

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Kiarie Karanja (ID/02942521), of P.O. Box 1100, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 8.0 acres or thereabout, situate in the district of Murang'a, registered under title No. Loc.4/Naaro/901, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

P. N. WANJAU,

MR/1443356

Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 9620

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jamesz Maina Kabiru (ID/0985433), of P.O. Box 17054-0510, Makongeni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.8 acres or thereabout, situate in the district of Murang'a, registered under title No. Loc.12/Sub Loc.2/882, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

P. N. WANJAU,

MR/1455567

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 9621

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mubira Women Group, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Kabete/Kabete/T.430, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

MR/1455695

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

GAZETTE NOTICE No. 9622

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Kamau A. Waiganjo, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Limuru/Kamirithu/2286, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

P. M. MENGI,

MR/1455617

Land Registrar, Kiambu District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Kamau Gichuru, of P.O. Box 71, Githunguri 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. Gatamaiyu/Kamburu/2086, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 20th November, 2020.

A. W. MARARIA,

MR/1443396

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 9624

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Douglas Kiiru Mutahi, of P.O. Box 268, Kiriaini 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. Karai/Karai/5785, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

P. M. MENGL.

MR/1443398

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 9625

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Njoroge Mata, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0413 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Ndeiya/Ndeiya/4029, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

J. M. KITHUKA,

MR/1455787

MR/1443496

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 9626

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS Rashid Gicheru Abdalla (ID/0966879), of P.O. Box 3455, Thika in the Republic of Kenya, is registered as proprietor interest in all that piece of land situate in the district of Kiambu, registered under title No. Juja/Kalimoni Block 2/944, 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 20th November, 2020.

A. M. MWAKIO, Land Registrar, Thika. GAZETTE NOTICE No. 9627

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njoki Njoroge Karanja (ID/2031240), 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. Ithanga Phase II/111, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

J. W. KAMUYU,

MR/1443383

Land Registrar, Thika District.

GAZETTE NOTICE No. 9628

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njoki Njoroge Karanja (ID/2031240), 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. Ithanga Phase VI/80, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

J.W.KAMUYU,

MR/1443383

Land Registrar, Thika District.

GAZETTE NOTICE NO. 9629

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Gachomba Njenga (ID/21296991) and (2) Joseph Maina Mwaniki (ID/21710086), as the directors of Itrade Investments Limited, of P.O. Box 1646-00100, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru Kiu Block 2(Githunguri)/18971, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 20th November, 2020.

MR/1443413

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

GAZETTE NOTICE NO. 9630

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Ngigi Wanjiku (ID/11309863), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.962 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Mwichiringiri Block 4/12932, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

C. M. WACUKA.

MR/1455533

Land Registrar, Naivasha District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Gichuki Ndegwa (ID/9117456), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Kiambogo/Miroreni Block 1/1405 (Itherero), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

C. M. WACUKA,

MR/1455731

Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 9632

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Joseph Mwai Maruga, is registered as proprietor in absolute ownership interest of all those pieces of land containing 1.42 and 1.8392 hectares or thereabout, situate in the district of Nyandarua, registered under title Nos. Nyandarua/Ndaragwa Aberdare Forest North Block 1/539 and 1581, 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 20th November, 2020.

W. N. MUGURO.

MR/1455738

Land Registrar, Nyandarua District.

GAZETTE NOTICE No. 9633

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Moses Muchemi Ngatia, of P.O. Box 80, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.442 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Silibwet/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 20th November, 2020.

W. N. MUGURO.

MR/1455709

Land Registrar, Nyandarua District.

GAZETTE NOTICE No. 9634

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Albert Mwangi Maina (ID/3406913), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.40 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Kiine/Ruiru/1487, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

M. A. OMULLO,

MR/1455736

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 9635

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Edward Murangeri Ireri (ID/6633596), is registered as proprietor in absolute ownership interest of all that piece of land containing 3.39 hectares or thereabout, situate in the district of Embu, registered under title No. Gaturi/Weru/7994, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

J. M. GITARI,

MR/1455553

Land Registrar, Embu District.

GAZETTE NOTICE NO. 9636

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tiberius Mbaka Nthiga (ID/3305821), of P.O. Box 73, Runyenjes in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.736 hectare or thereabouts, situate in the district of Embu, registered under title Nos. Kagaari/Kigaa/3453, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

J. M. GITARI.

MR/1443467

Land Registrar, Embu District.

GAZETTE NOTICE NO. 9637

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fredrick Njagi Mburia (ID/0254767), of P.O. Box 62, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.775 hectare or thereabouts, situate in the district of Embu, registered under title Nos. Kagaari/Weru/4149, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

J. M. GITARI,

MR/1443467

Land Registrar, Embu District.

GAZETTE NOTICE NO. 9638

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Samuel Nyaga J. Kanambiu (ID/0716001), of P.O. Box 25, Runyenjes in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 3.09 and 1.62 hectares or thereabout, situate in the district of Embu, registered under title Nos. Kagaari/Kigaa/4930 and 1933, 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 20th November, 2020.

J. M. GITARI.

MR/1443467

Land Registrar, Embu District.

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sarah Kanyi Mugo (ID/4423756), of P.O. Box 1427, Embu 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 Embu, registered under title No. Gaturi/Githimu/2204, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020

J. M. GITARI,

MR/1443470

Land Registrar, Embu District.

GAZETTE NOTICE No. 9640

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Ireri Luka (ID/3709775), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.95 hectare or thereabouts, situate in the district of Embu, registered under title No. Kyeni/Kigumo/4615, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

J. M. GITARI,

MR/1443463

Land Registrar, Embu District.

GAZETTE NOTICE NO. 9641

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nyaga Njanga (ID/1293963), of P.O. Box 64, Runyenjes 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 Embu, registered under title No. Kagaari/Gicheche/T.78, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

J. M. GITARI,

MR/1443325

Land Registrar, Embu District.

GAZETTE NOTICE No. 9642

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stella Wawira Mbogoh (ID/13337553). 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 Embu, registered under title No. Kyeni/Kathunguri/T.48, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

J. M. GITARI,

MR/1443325

Land Registrar, Embu District.

GAZETTE NOTICE NO. 9643

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Muriithi Njiru (ID/12881207), of P.O. Box 182, Manyatta-Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.20 hectare or thereabouts, situate in the district of Embu, registered under title No. Kagaari/Weru/10028, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

J. M. GITARI.

MR/1443470

Land Registrar, Embu District.

GAZETTE NOTICE No. 9644

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Silvano Mugo Njue (ID/3523099), of P.O. Box 96, Runyenjes in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.041 hectare or thereabouts, situate in the district of Embu, registered under title No. Kagaari/Weru/8261, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

MR/1443463

J. M. GITARI, Land Registrar, Embu District.

GAZETTE NOTICE No. 9645

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Marjorie Waithira Wambugu (ID/0971490), of P.O. Box 72, Siakago in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 6.10 hectares or thereabout, situate in the district of Mbeere, registered under title No. Nthawa/Riandu/6370, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

I. N. NJIRU,

MR/1455618

Land Registrar, Mbeere District.

GAZETTE NOTICE NO. 9646

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lawrencio Nyaga Ndoro (1D/35052048), is registered as proprietor in absolute ownership interest of all that piece of land containing 6.891 hectares or thereabout, situate in the district of Mbeere, registered under title No. Nthawa/Riandu/1731, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

I. N. NJIRU,

MR/1443441

Land Registrar, Mbeere North District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Joshua Mutwiri Guantai, (2) Erastus Mbobua and (3) Mwiti M'Guantai, are registered as proprietors in absolute ownership interest of all that piece of land containing 3.06 hectares or thereabout, situate in the district of Meru, registered under title No. Abogeta/U-Chure/1536, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

C. M. MAKAU,

MR/1455571

Land Registrar, Meru Central District.

GAZETTE NOTICE No. 9648

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS James M. Mugo Mbutu (ID/9215393), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.113 hectare or thereabouts, situate in the district of Meru, registered under title Nos. Nyaki/Mulathankari/3813, 3814 and 2832, 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 20th November, 2020.

C. M. MAKAU.

MR/1455771

Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 9649

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Raston Micheni Mbungu and (2) Susan Murugi Micheni, both of P.O. Box 50950–00200, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.40 hectare or thereabouts, situate in the district of Meru South/Tharaka, registered under title No. Karingani/Ndagani/2023, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

M. K. NJUE,

MR/1455771

Land Registrar, Meru South/Tharaka District.

GAZETTE NOTICE NO. 9650

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nyamu Justus Rugendo, of P.O. Box 58–60403, Magumoni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.405 hectare or thereabouts, situate in the district of Meru South/Tharaka, registered under title No. Magumoni/Thuita/980, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

M. K. NJUE,

MR/1455771 Land Registrar, Meru South/Tharaka District.

GAZETTE NOTICE No. 9651

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Michael Ireri and (2) James Kyalo Kaindi, of P.O. Box 205–60102, Ishiara in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.048 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Mavoko Town Block 2/17105, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

S. N. KAILEMIA,

MR/1455757

Land Registrar, Machakos District.

GAZETTE NOTICE No. 9652

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Matolo Maingi (ID/7710203), is registered as proprietor in absolute ownership interest of all that piece of land containing 2.000 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko Town Block 12/739, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

N. G. GATHAIYA,

MR/1443466

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 9653

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rosemry Wambui Kinyua (ID/1854795), is registered as proprietor in absolute ownership interest of all that piece of land containing 4.000 hectares or thereabout, situate in the district of Machakos, registered under title No. Mavoko Town Block 12/887, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

MR/1443380

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

GAZETTE NOTICE NO. 9654

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Kaari Miriti (ID/097550), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.392 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei-North/70020, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

P. K. TONUI.

MR/1443350

Land Registrar, Kajiado District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julius Sarinke Orumoi (ID/1344539), is registered as proprietor in absolute ownership interest of all that piece of land containing 4.0 hectares or thereabout, situate in the district of Kajiado, registered under title No. Loitokitok/Olkaria/1866, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof. I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

P. K. TONUI,

MR/1443454

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 9656

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Joseph Ngigi Nyamu (ID/5514532), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.042 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputici-North/113816 and 113815, 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 20th November, 2020.

P. K. TONUI,

MR/1455590

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 9657

THE LAND REGISTRATION ACT

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

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Joseph Ngigi Nyamu (ID/5514532), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.042 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei-North/113814 and 113813, 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 20th November, 2020.

P. K. TONUL

MR/1455590

Land Registrar, Kajiada District.

GAZETTE NOTICE NO. 9658

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tom Masyioi Mpalala (ID/23662044), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.21 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei–North/113999, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

P. K. TONUI,

MR/1455588 Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 9659

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Siteiya Loorkipony (ID/23472532), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.405 bectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kisaju/10735, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

P. K. TONUI,

MR/1455589

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 9660

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Deeqo Mohamed Mumin (ID/28065723), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.045 hactare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei-North/66260, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

MR/1455747

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

GAZETTE NOTICE NO. 9661

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mwangi Gicheru, of P.O. Box 236, Karatina in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.7446 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Ngobit Supuko Block 4/1670, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

P. M. MENGI,

MR/1455579

Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 9662

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kiprop arap Siele, of P.O. Box 1159, Kapsabet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.4 hectares or thereabout, situate in the district of Kericho, registered under title No. Kericho/Soliat/238, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

C. W. SUNGUTI,

MR/1443384

Land Registrar, Kericho District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kipyegon arap Birgen, of P.O. Box 1159, Kapsabet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.4 hectares or thereabout, situate in the district of Kericho, registered under title No. Kericho/Soliat/202, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

C. W. SUNGUTI,

MR/1443384

Land Registrar, Kericho District. M

GAZETTE NOTICE NO. 9664

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Kipkoskei Langat, of P.O. Box 469, Narok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Kericho, registered under title No. Kericho/Chemoiben/2377, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

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

MR/1443384

GAZETTE NOTICE NO. 9665

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samwel Kimalit Lang'at, of P.O. Box 593, Sosiot in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.33 hectares or thereabout, situate in the district of Kericho, registered under title No. Kericho/Soliat/523, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

C. W. SUNGUTI,

MR/1455560

Land Registrar, Kericho District.

GAZEITE NOTICE NO. 9666

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kuria Kariuki (deceased), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.320 hectares or thereabout, situate in the district of Koibatek, registered under title No. Timboroa/Timboroa Block I (Nyakio)/442, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

R. M. SOO,

Land Registrar, Koibatek/Mogotio Districts.

GAZETTE NOTICE No. 9667

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jackson Seneiya Kanda Cherop, of P.O. Box 191–30700, Iten in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 17.4 hectares or thereabout, situate in the district of Elgeyo Marakwet, registered under title No. Lelan/Kaptalamwa/144, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

J. O. OSIOLO,

MR/1455501

Land Registrar, Elgeyo Marakwet District.

GAZETTE NOTICE No. 9668

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kipchumba arap Arusei, 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/Keben/94, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

V. K. LAMU,

MR/1455573

Land Registrar, Nandi District.

GAZETTE NOTICE NO. 9669

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Nyambura Kamau, of P.O. Box 709, 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. Uasin Gishu/Illula Settlement Scheme/72, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

W. M. MUIGAI,

MR/1455578

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 9670

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ann Wamboi Mwangi, of P.O. Box 823, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu, registered under title No. Eldoret Municipality Block 21(Kingongo)/ 2486, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

W. M. MUIGAI,

MR/1455578

Land Registrar, Uasin Gishu District.

MR/1443353

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Isaiah Kipkemboi Kuto, of P.O. Box 508, Moi's Bridge in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu, registered under title No. Moi's Bridge/Moi's Bridge Block 2(Tuiyobei)/82, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

C. S. MAINA,

MR/1455578

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 9672

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Swaleh Abubakar, of P.O. Box 3452-30100, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu, registered under title No. Sergoit/Koiwoptai Block 11/24, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

C.S. MAINA,

MR/1455798

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 9673

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paulina Jepkorir Koech, of P.O. Box 47, Kipkaren in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu, registered under title No. Uasin Gishu/Ngenyilel Scheme/534, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

S. C. MWEI,

MR/1443410

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 9674

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Richard Kibowen Rono, of P.O. Box 777, Eldama Ravine in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.33 hectares or thereabout, situate in the district of Koibatek, registered under title Nos. Lembus/Kilombe/930, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

R. M. SOO,

MR/1455786

Land Registrar, Koibatek/Mogotio Districts.

GAZETTE NOTICE NO. 9675

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Edward Ambalwa Ashihundu, of P.O. Box 1180, 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/Shitochi/2004, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

M. J. BOOR.

MR/1455619

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 9676

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ursula Sabina Awour, of P.O. Box 798, 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/Lureko/4441, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

M. J. BOOR,

MR/1455619

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 9677

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Maurice Lwangu Tumbu, of P.O. Box 169, 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/Shikoti/10024, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

M. J. BOOR,

MR/1455619

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 9678

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Onguso Nasibi, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. N/Kabras/Malava/1732, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

M. J. BOOR.

MR/1455554

Land Registrar, Kakamega District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lilian Atsieno Ouma, of P.O. Box 122, Nambale 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. Wanga/Koyonz/3003, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

M. J. BOOR,

MR/1443337

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 9680

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Ombisi Ambuchi, of P.O. Box 11, Khumusalaba 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. Kisa/Shibinga/1680, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

M. J. BOOR,

MR/1443337

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 9681

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Raphael Kufwafwa Musula, of P.O. Box 56, Butere in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Marama/Shinamwenyuli/2741, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

M. J. BOOR,

MR/1443337

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 9682

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Clement Khayumbi, of P.O. Box 26, Shikulu 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. Idakho/Shikulu/1105, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

M. J. BOOR,

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 9683

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peterson Mosoti Mochache (ID/0303519) is registered as proprietor in absolute ownership interest of all that piece of land containing 0.45 hectare or thereabouts, situate in the district of Kisii, registered under title No. Nyaribari Chache/B/B/Boburia/4239, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 20th November, 2020.

S. N. MOKAYA,

MR/1443494

Land Registrar, Kisii District.

GAZETTE NOTICE No. 9684

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simon Omanwa Osoro (ID/0302171), 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. Central Kitutu/Mwabundusi/804, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 20th November, 2020.

S. N. MOKAYA,

MR/1455587

Land Registrar, Kisii District.

GAZETTE NOTICE NO. 9685

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Henry Joash Otieno Ogutu, of P.O. Box 314, Suna 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 Migori, registered under title No. Suna East/Kakrao/4150, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

P MAKINI.

MR/1455605

Land Registrar, Migori District.

GAZETTE NOTICE NO. 9686

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Odali, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.30 hectare or thereabouts, situate in the district of Luanda, registered under title No. Kakamega/Lyaduywa/216, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

T. L. INGONGA,

MR/1455569

Land Registrar, Vihiga/Luanda Districts.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stanley Omuse Ekisa, of P.O. Box 27, Amukura in the Republic of Kenya, 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 Busia/Teso, registered under title No. South Teso/Asing'e/1100, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

W. N. NYABERI,

MR/1455614

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 9688

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samwel Odwar Oyier (ID/6647122), is registered as proprietor in absolute ownership interest of all that piece of land containing 7.50 hectares or thereabout, situate in the district of Homa Bay, registered under title No. Lambwe East/195, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

T. N. NDIGWA,

MR/1455580

Land Registrar, Homa Bay District.

GAZETTE NOTICE NO. 9689

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samwel Ogola Okoko (ID/7375859), 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 Homa Bay, registered under title No. Kanyada/Kotieno/Katuma "A"/1492, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

T. N. NDIGWA,

MR/1455580

Land Registrar, Homa Bay District.

GAZETTE NOTICE NO. 9690

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samwel Maira Oswago (ID/1490786/64), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.40 hectare or thereabouts, situate in the district of Homa Bay, registered under title No. Kanyamwa/Kabonyo/Kwandiku/1913, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof. I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

T. N. NDIGWA,

MR/1455580 Land Registrar, Homa Bay District. GAZETTE NOTICE NO. 9691

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hussein Abdullahi Ibrahim (ID/12593575), 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 Homa Bay, registered under title No. Kaksingri/Kagutu/Waregi/1916, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

T. N. NDIGWA,

MR/1455580

Land Registrar, Homa Bay District.

GAZETTE NOTICE No. 9692

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Roseline Awuor Orwa (ID/13659784), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8 hectare or thereabouts, situate in the district of Homa Bay, registered under title No. Kanyada/Kanyabala/3052, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

T. N. NDIGWA,

MR/1455580

Land Registrar, Homa Bay District.

GAZETTE NOTICE NO. 9693

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Nyakune Onyona and (2) Auko Okal, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.5 hactare or thereabouts, situate in the district of Homa Bay, registered under title No. Kanyada/K/Katuma A/801, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

T.N. NDIGWA.

MR/1455746

Land Registrar, Homa Bay District.

GAZETTE NOTICE No. 9694

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bernard Walukana Wanjala, is registered as proprietor in absolute ownership interest of all that piece of land containing 6.5 hectares or thereabout, situate in the district of Bungoma, registered under title No. Malakisi/N&C Namwela/573, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

H. A. OJWANG,

MR/1455677

Land Registrar, Bungoma/Mt. Elgon Districts.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nathan Bunuka Matasi, is registered as proprietor in absolute ownership interest of all that piece of land containing 62.0 hectares or thereabout, situate in the district of Bungoma, registered under title No. Bungoma/Kabuyefwe/125, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

H. A. OJWANG,

MR/1455677

Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 9696

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wanjala Joram Mukongolo, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.45 hectares or thereabout, situate in the district of Bungoma, registered under title No. Bungoma/Kabuyefwe/688, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

H. A. OJWANG.

MR/1455677

Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE No. 9697

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wanjala Joram Mukongolo, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.45 hectares or thereabout, situate in the district of Bungoma, registered under title No. Bungoma/Kabuyefwe/687, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

H. A. OJWANG,

MR/1455677

Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 9698

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS George Ngure Kariuki (ID/1912829) and (2) Jane Njoki Kariuki (ID/0989803), both of P.O. Box 49413-00100, Nairobi in the Republic of Kenya, are registered as proprietors of a leasehold interest in all that piece of land situate in the district of Kwale, registered under title No. Kwale/Tiwi Beach Block/144, 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 20th November, 2020.

D. J. SAFARI,

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 9699

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS George Ngure Kariuki (ID/1912829) and (2) Jane Nioki Kariuki (ID/0989803), both of P.O. Box 49413-00100, Nairobi in the Republic of Kenya, is registered as proprietor of a leasehold interest in all that piece of land situate in the district of Kwale, registered under title No. Kwale/Tiwi Beach Block/143, 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 20th November, 2020.

D. J. SAFARI.

MR/1455575

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 9700

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Funzi Bay Limited, of P.O. Box 10643-00100, 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 Kwale, registered under title No. Kwale/Shirazi Bodo/45. and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

D. J. SAFARI,

MR/1455649

Land Registrar, Kwale District.

GAZETTE NOTICE No. 9701

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Funzi Bay Limited, of P.O. Box 10643-00100, 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 Kwale, registered under title No. Kwale/Funzi Island/14, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

D. J. SAFARI,

MR/1455649

Land Registrar, Kwale District.

GAZETTE NOTICE No. 9702

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Funzi Waves Limited, of P.O. Box 10643-00100. 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 Kwale, registered under title No. Kwale/Funzi Island/128, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

D. J. SAFARI,

MR/1455649

Land Registrar, Kwale District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Palmtree Nurscries Limited, of P.O. Box 10643–00100, 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 Kwale, registered under title No. Kwale/Funzi Island/61, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

D. J. SAFARI,

MR/1455649

Land Registrar, Kwale District.

GAZETTE NOTICE No. 9704

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Funzi Bay Limited, of P.O. Box 10643-00100, 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 Kwale, registered under title No. Kwale/Shirazi Bodo/67, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

D. J. SAFARI,

MR/1455649

Land Registrar, Kwale District.

GAZETTE NOTICE No. 9705

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Funzi Bay Limited, of P.O. Box 10643–00100, 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 Kwale, registered under title No. Kwale/Shirazi Bodo/42, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

D. J. SAFARI,

MR/1455649

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 9706

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Funzi Waves Limited, of P.O. Box 10643-00100, 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 Kwale, registered under title No. Kwale/Funzi Island/279, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

D. J. SAFARI,

MR/1455649

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 9707

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Juma Suleiman Mwakulo (ID/2204559), (2) Mwanaisha Suleiman Mwakulo (ID/12894336), (3) Fatuma Suleiman Mwakolo (ID/20323739), (4) Sikukuu Suleiman Juma (ID/11366604) and (5) Omar Suleiman Juma (ID/11243693), all of P.O. Box 53-80403, Kwale in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Mabokoni/247, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

D. J. SAFARI.

MR/1455649

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 9708

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sammy Kamau Njuguna (ID/3405522), 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/Mwagunda/526, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

D. J. SAFARI,

MR/1455552

Land Registrar, Kwale District.

GAZETTE NOTICE No. 9709

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hamisi Shee Mwamwindi (ID/22077148), 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/Ramisi Kinondo SSS/60, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

D. J. SAFARI,

MR/1455742

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 9710

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hamisi Shee Mwamwindi (ID/22077148), 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/Ramisi Kinondo SSS/61, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

D. J. SAFARI,

MR/1455742

Land Registrar, Kwale District.

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Reuben Mugunya Lewa, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Chonyi/Bedzombo/Kitsoeni/4, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

MR/1455769

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

GAZETTE NOTICE No. 9712

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Yussuf Sheikh Muhumed (ID/0030718) and (2) Adan Kher Adan (ID/0044801), both of P.O. Box 311-70100, Garissa in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.5550 hectare or thereabouts, situate in the district of Garissa, registered under title No. Garissa Municipality Block 2/138, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 20th November, 2020.

J. M. MWINZI, Land Registrar, Garissa District.

MR/1455782

GAZETTE NOTICE No. 9713

THE LAND REGISTRATION ACT

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

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Cheboi arap Amtany, of P.O. Box 541, Eldama Ravine in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.404 hectare or thereabouts, situate in the district of Koibatek, registered under title No. Baringo/Mumberes/3173, 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 period.

Dated the 20th November, 2020.

R. M. SOO,

MR/1455786

Land Registrar, Koibatek/Mogotio Districts.

GAZETTE NOTICE No. 9714

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Francis Muthama Gitaka, of P.O. Box 1517–00900, Kiambu in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 23374/15, situate in the South of Ruiru Town in Kiambu District, by virtue of a certificate of title registered as I.R. 192806/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 20th November, 2020.

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

MR/1455660 Registrar of

GAZETTE NOTICE NO. 9715

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Pina Waithera Kamau, as the administrator of the estate of Margaret Wanjiku Migwi (deceased), of P.O. Box 157-00623, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land known as LR. No. 36/I/689, situate in the City of Nairobi in the Nairobi Area, by virtue of an indenture of conveyance, registered in volume N11, folio 306/6 file 4854, and whereas sufficient evidence has been adduced to show that the land register issued thereof has been lost or destroyed, and efforts made to locate it, have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provision of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 20th November, 2020.

MR/1455752

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

GAZETTE NOTICE NO. 9716

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) John Kipngeno Koech and (2) Leah Koech, both of P.O. Box 16051–20100, Nakuru in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.0540 hectare or thereabouts, known as Nakuru Municipality Block 24/993, situate in the district of Nakuru, and whereas sufficient evidence has been adduced to show that the land register openned 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 under the provision of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 20th November, 2020.

E. M. NYAMU,

MR/1455753

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 9717

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Hannah Wakanyi Kang'ethe, of P.O. Box 1842–00900, Kiambu in the Republic of Kenya, is registered as proprietor of all that piece of land, situate in the district of Kiambu, registered under title No. Tinganga/Anmer Block 1 (Mugumo Nyakinyua)/432, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the land register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 20th November, 2020.

A. W. MARARIA,

MR/1455583

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 9718

THE LAND REGISTRATION ACT

 $(No.3\ of\ 2012)$

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Kayianka ole Njoroge Mosori (ID/6115287), is registered as proprietor of all that piece of land containing 109.3 hectares or thereabout, situate in the district of Kajiado, registered

under title No. Kajiado/Elangata-Wuas/620, and whereas sufficient evidence has been adduced to show that the land register opened thereof has been lost/misplaced at Kajiado Land Registry, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a 2nd edition of the land register provided that no objection has been received within that period.

Dated the 20th November, 2020.

P. K. TONUI,

MR/1443376

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 9719

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A GREEN CARD

WHEREAS Gideon Maina Muriuki, of P.O. Box 1051–00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Chembe/Kibabamshe/398, and whereas there is sufficient evidence to show that the green card can not be traced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruction of a new green card provided that no objection has been received within that period.

Dated the 20th November, 2020.

S. G. KINYUA.

MR/1455723

Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 9720

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Daniel Runya Ngumba, is registered as proprietor in absolute ownership interest of all those pieces of land situate in the district of Kilifi, registered under title Nos. Kilifi/Mavueni 3B Scheme/518, 537 and 542, 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 20th November, 2020.

S.G. KINYUA,

MR/1455633

Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 9721

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/453, and whereas there is sufficient evidence to show that the green card can not be traced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruction of a new green card provided that no objection has been received within that period.

Dated the 20th November, 2020.

S. G. KINYUA,

MR/1443192

Land Registrar, Kilifi District.

*Gazette Notice No. 9150 of 2020 is revoked

GAZETTE NOTICE NO. 9722

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF A GREEN CARD

WHEREAS Moses Gakuru Thuo, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Tumbe/184, and whereas sufficient evidence has been adduced to show that the green card issued thereof is lost, effort to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall register a new green card, provided that no objection has been received within that period.

Dated the 20th November, 2020.

D. J. SAFARI,

MR/1455592

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 9723

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF A GREEN CARD

WHEREAS Moses Gakuru Thuo, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Tumbe/188, and whereas sufficient evidence has been adduced to show that the green card issued thereof is lost, effort to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall register a new green card, provided that no objection has been received within that period.

Dated the 20th November, 2020.

D. J. SAFARI.

MR/1455592

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 9724

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF A GREEN CARD

WHEREAS Moses Gakuru Thuo, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Tumbe/189, and whereas sufficient evidence has been adduced to show that the green card issued thereof is lost, effort to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall register a new green card, provided that no objection has been received within that period.

Dated the 20th November, 2020.

D. J. SAFARI,

MR/1455592

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 9725

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF A GREEN CARD

WHEREAS Moses Gakuru Thuo, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Tumbe/162, and whereas sufficient evidence has been adduced to show that the green card issued thereof is lost, effort to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall register a new green card, provided that no objection has been received within that period.

Dated the 20th November, 2020.

D. J. SAFARI.

MR/1455592

Land Registrar, Kwale District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Irene Wairimu Kiama, of P.O. Box 491, Nyeri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1937 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Thegenge/Karia/4384, and whereas sufficient evidence has been adduced to show that the land register (green card) is lost, notice is given that after the expiration of thirty (30) days from the date hereof, I issue a new land register (green card), provided that no valid objection has been received within that period.

Dated the 20th November, 2020.

J. M. MWAMBIA,

MR/1455770

Land Registrar, Nyeri District.

GAZETTE NOTICE No. 9727

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Evanson Ndegwa (deceased), is registered as proprietor of all that piece of land known as Nakuru/Municipality Block 27/434, situate in the district of Nakuru, and whereas in the High Court of Kenya in Nakuru in succession cause no. 308 of 2007, has issued grant in favour of Eunice Wangari Mwangi, and whereas the said court has executed an application to be registered as proprietor by transmission of LRA, 50, and whereas the said title deed issued earlier in respect to the said Evanson Ndegwa (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 application to be registered as proprietor by transmission of LRA. 50 in the name of Eunice Wangari Mwangi, and upon such registration the land title deed issued to the said Evanson Ndegwa (deceased), shall be deemed to be cancelled and of no effect.

Dated the 20th November, 2020.

E. M. NYAMU,

MR/1455681

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 9728

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kimani Gacuya (deceased), of P.O. Box 166, Kigumo in the Republic of Kenya, is registered as proprietor of all that piece of land containing 1.33 hectares or thereabout, known as Loc.18/Kirere/267, situate in the district of Murang'a, and whereas the Senior Principal Magistrate's Court at Kigumo in succession cause no. 58 of 2017, has issued grant and confirmation letters to Peter Kamau Kimani (ID/1988579), and whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said grant document and issue land title deed to the said Peter Kamau Kimani (ID/1988579), and upon such registration the land title deed issued earlier to the said Kimani Gacuya (deceased), shall be deemed to be cancelled and of no effect.

Dated the 20th November, 2020.

P. N. WANJAU,

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 9729

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kabiaru Kabungu (deceased), is registered as proprietor of all that piece of land containing 1.92 hectares or thereabout, known as Kabete/Nyathuna/735, situate in the district of Kiambu, and whereas in the High Court of Kenya at Nairobi in succession cause no. 140 of 2014, has issued grant and letters of administration to (1) Grace Wanjiku Nduru and (2) Simon Kamau Kabiaru, and whereas the land title deed issued earlier to the said Kabiaru Kabungu (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of R.L. 19 and R.L. 7 and issue land title deed to the said (1) Grace Wanjiku Nduru and (2) Simon Kamau Kabiaru, and upon such registration the land title deed issued earlier to the said Kabiaru Kabungu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 20th November, 2020.

P. M. MENG1,

MR/1443327

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 9730

THE LAND REGISTRATION ACT

(No.3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Paul Muchai Ng'ang'a (deceased), is registered as proprietor of that piece of land containing 0.652 acres or thereabouts, known as Githunguri/Riuki/210, situate in the district of Kiambu, and whereas in the Principal Magistrate's Court at Githunguri in succession cause no. 119 of 2012, has issued grant of letters of administration to (1) Charles G. Ng'ang'a Muchai and (2) George Mburu Muchai, and whereas the said land title deed issued earlier to the said Paul Muchai Ng'ang'a (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) Charles G. Ng'ang'a Muchai and (2) George Mburu Muchai, and upon such registration the land title deed issued to the said Paul Muchai Ng'ang'a (deceased), shall be deemed to be cancelled and of no effect.

Dated the 20th November, 2020.

A. W. MARARIA,

MR/1443458

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 9731

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Njeri Guchu, is registered as proprietor of all that piece of land known as Kakuzi/Kirimiri Block 9/1077, situate in the district of Murang'a, and whereas in the Senior Resident Magistrate's Court at Kandara in succession cause no. 32 of 2019, directed the name of Njeri Guchu be cancelled and replaced with that of Peter Muchoki Guchu, and whereas the land title deed issued earlier to Njeri Guchu 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 Njeri Guchu, shall be deemed to be cancelled and of no effect.

Dated the 20th November, 2020.

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

MR/1443362

MR/1443361

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Nancy Njeri Gathungu (deceased), is registered as proprietor of all that piece of land known as Juja/Komo Block 1/537, situate in the district of Kiambu, and whereas the Public Trustee's Administration cause no. 513 of 2008, directed the name of Nancy Njeri Gathungu be cancelled and replaced with that of Titus Kuria Wairati, and whereas the land title deed issued earlier to Nancy Njeri Gathungu 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 Nancy Njeri Gathungu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 20th November, 2020.

J. W. KAMUYU,

MR/1455717

Land Registrar, Thika District.

GAZETTE NOTICE No. 9733

THE LAND REGISTRATION ACT

(No, 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Lawrence Kangi Njagi (deceased), is registered as proprietor of all that piece of land containing 0.047 hectare or thereabouts, known as Gaturi/Githimu/2691, situate in the district of Embu, and whereas in the Chief Magistrate's Court at Embu in succession cause no. 323 of 2018, has ordered that the said piece of land be registered in the name of Njeru Muragara, and whereas all efforts made to recover the land title deed issued in respect of the said piece of land by the Land Registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said grant document and issue land title deed to the said Njeru Muragara (ID/2892451), and upon such registration the land title deed issued earlier to the said Lawrence Kangi Njagi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 20th November, 2020.

J. M. GITARI.

MR/1443329

Land Registrar, Embu District.

GAZETTE NOTICE NO. 9734

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Ndwiga Douglas (deceased), is registered as proprietor of all that piece of land containing 1.664 hectares or thereabout, known as Kagaari/Kanja/1422, situate in the district of Embu, and whereas in the Chief Magistrate's Court at Embu in succession cause no. 147 of 2019, has ordered that the said piece of land be registered in the name of Gladys Kagendo Ndwiga, and whereas all efforts made to recover the land title deed issued in respect of the said piece of land by the Land Registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof. provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said grant document and issue land title deed to the said Gladys Kagendo Ndwiga (ID/28668905), and upon such registration the land title deed issued earlier to the said Ndwiga Douglas (deceased), shall be deemed to be cancelled and of no

Dated the 20th November, 2020.

MR/1443469

J.M. GITARI.

Land Registrar, Embu District.

GAZETTE NOTICE No. 9735

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Joseph Ndolo Nzivo (deceased), is registered as proprietor of all that piece of land containing 2.000 hectares or thereabout, known as Mavoko Town Block 12/207, situate in the district of Machakos, and whereas the High Court of Kenya at Machakos in succession cause no. 239 of 1999, has issued a grant of letters of administration and confirmation of grant to (1) Lesa Kavinin Ndolo, (2) Mueni Joseph Ndolo and (3) Wayua Masai Muthoka, and whereas the said administrator has executed an application to be registered as proprietor by transmission of LRA 50, and whereas the said land title deed of the said piece of land is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission LRA 50 in the name of (1) Lesa Kavinin Ndolo, (2) Mueni Joseph Ndolo and (3) Wayua Masai Muthoka, and upon such registration the title deed issued earlier to the said Joseph Ndolo Nzivo (deceased), shall be deemed to be cancelled and of no effect.

Dated the 20th November, 2020.

N. G. GATHAIYA.

MR/1455557

Land Registrar, Machakos District.

GAZETTE NOTICE No. 9736

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Waweru Kirienye (deceased), is registered as proprietor of all that piece of land known as Ngobit Supuko Block IV/97, situate in the district of Laikipia, and whereas in the Magistrate's Court at Othaya in succession cause no. 97 of 2019, has issued grant in favour of (1) Francis M. Wanderi Waweru and (2) Dominic Njoroge Waweru, and whereas the said (1) Francis M. Wanderi Waweru and (2) Dominic Njoroge Waweru, 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) Francis M. Wanderi Waweru and (2) Dominic Njoroge Waweru, and upon such registration the land title deed issued earlier to the said Waweru Kirienye (deceased), shall be deemed to be cancelled and of no effect.

Dated the 20th November, 2020.

C. A. NYANGICHA

MR/1445579

Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 9737

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Waweru Kirienye (deceased), is registered as proprietor of all that piece of land known as Euasonyiro Ilpejeta Block 1/578, situate in the district of Laikipia, and whereas in the Magistrate's Court at Othaya in succession cause no. 97 of 2019, has issued grant in favour of (1) Francis M. Wanderi Waweru and (2) Dominic Njoroge Waweru, and whereas the said (1) Francis M. Wanderi Waweru and (2) Dominic Njoroge Waweru, 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) Francis M. Wanderi Waweru and (2) Dominic Njoroge Waweru, and upon such registration the land title deed issued earlier to the said Waweru Kirienye (deceased), shall be deemed to be cancelled and of no effect.

Dated the 20th November, 2020.

C. A. NYANGICHA,

MR/1445579

Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 9738

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Nyaga Chege (deceased), is registered as proprietor of all that piece of land known as Mwea/Mutithi/Scheme/482, situate in the district of Kirinyaga, and whereas in the Chief Magistrate's Court at Kerugoya in succession cause no. 52 of 2019, has issued grant and confirmation letters to (1) Peterson Muthike Chege (ID/5744770) and (2) Irene Wanjiru Mwinga (ID/37631745), and whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said administration letters to (1) Peterson Muthike Chege (ID/5744770) and (2) Irene Wanjiru Mwinga (ID/37631745) and upon such registration the land title deed issued earlier to Nyaga Chege (deceased), shall be deemed to be cancelled and of no effect.

Dated the 20th November, 2020.

M. A. OMULLO,

MR/1455530

Land Registrar, Kirinyaga District.

*Gazette Notice No. 9312 of 2020 is revoked.

GAZETTE NOTICE NO. 9739

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS (1) Gladys Kinanu Inoti and (2) Naftaly M'Thimangu (deceased), are registered as proprietors of all that piece of land known as Meru/Municipality Block H/186, situate in the district of Meru, and whereas the High Court of Kenya in succession cause no. 65 of 2017, has issued grant of letters of administration and certificate of confirmation of grant in favour of Doreen Muthoni Thimangu, and whereas the said court has executed an application to be registerd as proprietor by transmission of R.L. 19, and whereas the said title deed issued earlier in respect to the said (1) Gladys Kinanu Inoti and (2) Naftaly M'Thimangu (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 application to be registerd as proprietor by transmission of R.L. 19 in the name of Doreen Muthoni Thimangu, and upon such registration the land title deed issued earlier to the said (1) Gladys Kinanu Inoti and (2) Naftaly M'Thimangu (deceased), shall be deemed to be cancelled and of no

Dated the 20th November, 2020.

C. M. MAKAU,

MR/1455681

Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 9740

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Daudi Kipkoske Kirui (deceased), of P.O. Box 5, Chesinende in the Republic of Kenya, is registered as proprietor of all that piece of land known as Kericho/Kipkelion/Chepseon Block 14 (Kaminjeiwet) /14, situate in the district of Kericho, and whereas in the High Court of Kenya at Kericho under succession cause no. 48 of 2016, has issued grant and letters of administration intestate to (1) Rusi Chesang Kirui and Kimeli Koske Ezekiel, and whereas all efforts to trace the title deed has failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed, and upon such registration the land title deed issued earlier to the said Daudi Kipkoske Kirui (deceased), shall be deemed to be cancelled and of no effect.

Dated the 20th November, 2020.

C. W. SUNGUTI,

MR/1455560

Land Registrar, Kericho District.

GAZETTE NOTICE No. 9741

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Elizabeth Mukuhi Methu (deceased), of P.O. Box 15247-20100, Nakuru in the Republic of Kenya, is registered as proprietor of all that piece of land known as Ngeria/Megum Block 3 (Kimuri)/163, situate in the district of Uasin Gishu, and whereas in the High Court of Kenya at Eldoret in succession cause no. 88 of 2015, has issued grant in favour of Jeremia Maina, of P.O. Box 15247-20100, Nakuru in the Republic of Kenya, and whereas the land title deed issued in respect of the said piece 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 instrument of L.R.A. 39 and L.R.A. 42 and issue land title deed in the name of Thomas Korir Kipkurgat, and upon such registration the land title deed issued earlier to the said Elizabeth Mukuhi Methu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 20th November, 2020.

W. M. MUIGAI,

MR/1443366

Land Registrar, Uasin Gishua District.

GAZETTE NOTICE No. 9742

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Jairus Akibaya, is registered as proprietor of all that piece of land containing 0.32 hectare or thereabouts, known as North Maragoli/Mbale/398, situate in the district of Vihiga, and whereas in the High Court of Kenya at Kisumu in succession cause no. 821 of 2000, has issued letters of administration in favour of Wycliff Akibaya, and whereas the court has executed an application to be registered as proprietor by transmission of R.L. 19 in respect of the said piece of land, and whereas the land title deed issued is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in favour of Wycliff Akibaya, and upon such registration the land title deed issued earlier to the said Jairus Akibaya, shall be deemed to be cancelled and of no effect

Dated the 20th November, 2020.

T. L. INGONGA,

MR/1455704

Land Registrar, Vihiga/Emuhaya Districts.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Francis Ochilo Odera, is registered as proprietor of all that piece of land containing 1.5 hectares or thereabout, known as East Gem/Anyiko/152, situate in the district of Siaya, and whereas the land registrar established that the title deed was acquired fraudulently, and whereas all efforts made to recover the land title deed issued thereof

by the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, the land registrar intends to dispense with the production of the said land title deed and revert it to Owino Wahong'o (deceased), and upon such registration the land title deed issued earlier to the said Francis Ochilo Odera, shall be deemed to be cancelled and of no effect.

Dated the 20th November, 2020.

Original Estimates (KSh.)

MR/1455574

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

Actual Receipts (KSh.)

GAZETTE NOTICE No. 9744

Receipts

REPUBLIC OF KENYA

THE NATIONAL TREASURY AND PLANNING

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

	Opening Balance 01–07–2020 (Note 1)		48,028,919,425.79
	Tax Revenue	1,567,632,123,908.99	426,376,375,978.25
	Non-Tax Revenue	66.134,718,178.01	31,946,705,747.80
	Domestic Borrowing (Note 2)	786,648,145,090.00	264,824,316,456.45
	External Loans and Grants	373,196,540,683.00	11,659,618,158.40
	Other Domestic Financing	36,816,500,886.00	926,660,050.40
	Total Revenue	2,830,428,028,746.00	783,762,595,817.09
Vote	Ministries/Departments/Agencies	Original Estimates (KSh.)	Exchequer Issues (KSh.)
R1011	The Executive Office of the President	21,728,255,323.00	4,356,563,915.85
R1021	State Department for Interior and Citizen Services	123,089,561,516.00	41,367,162,083.50
R1023	State Department for Correctional Services	27,314,378,572.00	8,315,559,612.05
R1032	State Department for Devolution	930,178,422.00	356,308,245.65
R1035	State Department for Development of the ASAL	980,434,774.00	235,882,253.55
R1041	Ministry of Defence	106,272,956,500.00	32,189,833,687.35
R1052	Ministry of Foreign Affairs	13,961,704,474.00	4,980,504,006.85
R1064	State Department for Vocational and Technical Training	13,945,075,327.00	2,323,014,184.25
R1065	State Department for University Education	57,342,274,106.00	17,821,090,426.00
R1066	State Department for Early Learning and Basic Education	87,696,382,114.00	18,459,918,450.30
R1068	State Department for Post Training and Skills Development	150,940,126.00	38,727,210.80
R1071	The National Treasury	71,250,843,586.00	8,605,131,571.70
R1072	State Department for Planning	3,142,693,693.00	796,204,029.10
R1081	Ministry of Health (Note 3)	43,742,678,516.00	12,193,074,852.10
R1091	State Department for Infrastructure	1,659,476,233.00	398,504,009.15
R1092	State Department for Transport	511,486,371.00	185,935,000.00
R1093	State Department for shipping and Maritime.	397,605,056.00	93,689,886.90
R1094	State Department for Housing and Urban Development	1,058,529,759.00	256,697,261.70
R1095	State Department for Public Works	2,310,516,034.00	650,069,759.50
R1108	State Department for Environment and Forestry	9,236,116,643.00	2,517,751,552.65
R1109	Ministry of Water, Sanitation and Irrigation	4,017,406,765.00	1,044,099,008.70
R1112	Ministry of Lands and Physical Planning	2,809,419,339.00	784,964,764.35
R1122	State Department for Information Communications and Technology and Innovation	1,503,600,918.00	395,339,430.80
R1123	State Department for Broadcasting and Telecommunications	2,998,631,616.00	1,491,772,445.80
R1132	State Department for Sports	1,100,114,532.00	522,517,199.05
R1134	State Department for Culture and Heritage	2,271,189,990.00	1,014,957,222.55
R1152	Ministry of Energy	1,543,000,000.00	398,675,546.75
R1162	State Department for Livestock.	2,606,966,406.00	734,834,508.70
R1166	State Department for Fisheries, Aquaculture and the Blue Economy	1,994,874,045.00	504,219,417.85
R1169	State Department for Crop Development and Agricultural Research	8,124,470,415.00	2,068,364,480.05
R1173	State Department for Co-operatives	351,329,701.00	120,056,928.00
R1174	State Department for Trade	1,880,064,227.00	435,236,039.95
R1175	State Department for Industrialization	2,098,021,955.00	919,119,247.85
R1184	State Department for Labour	1,870,907,034.00	367,577,042.60
R1185	State Department for Social Protection, Pensions and senior	31,014,249,554.00	1,250,402,511.15
	Citizens Affairs	5 1,0 1 1,2 15 ps 1100	1,250,102,511115
R1192	State Department for Mining	537,139,810.00	135,397,664.70
R1193	State Department for Petroleum	196,510,778.00	58,742,354.00
R1202	State Department for Tourism	1,244,172,182.00	497,748,444.00
R1203	State Department for Wildlife	5,490,077,510.00	2,939,992,792.10
R1212	State Department for Gender	842,986,478.00	321,966,798.55
R1213	State Department for Public Service	14,753,370,879.00	6,627,420,180.60
R1214	State Department for Youth	1,309,361,869.00	476,539,095.25
R1221	State Department for East African Community	608,015,519.00	125,723,782.90
R1222	State Department for Regional and Northern Corridor Development	1,818,244,036.00	584,522,549.60
R1252	State Law Office and Department of Justice	4,053,326,847.00	1,014,332,070.55
R1261	The Judiciary	14,722,436,279.00	4,835,233,385.00
R1271	Ethics and Anti-Corruption Commission	3,072,200,000.00	1,105,502,818.90
•	•	* * * * * * *	

20th N	November, 2020 THE KENYA GAZ	ETTE	4701
Vote	Ministries/Departments/Agencies	Original Estimates (KSh.)	Exchequer Issues (KSh.)
R1281	National Intelligence Service	39,051,000,000.00	12,348,140,704.00
R1291	Office of the Director of Public Prosecutions	2,957,003,322.00	728,293,112.95
R1311	Office of the Registrar of Political Parties	1,345,791,991.00	345,823,914.20
R1321	Witness Protection Agency	472,787,500.00	192,806,200.00
R2011	Kenya National Commission on Human Rights	400,704,556.00	101,355,766.00
R2021	National Land Commission	1,233,325,815.00	283,356,417.65
R2031	Independent Electoral and Boundaries Commission	4,322,884,842.00	1,152,666,189.95
R2041	Parliamentary Service Commission	6,436,543,470.00	1,311,388,169.75
R2042	National Assembly	23,205,499,775.00	5,094,296,436.80
R2043	Parliamentary Joint Services	5,584,359.101.00	1,336,002,668.00
R2051	Judicial Service Commission	576,400,000.00	121,615,828.50
R2061	The Commission on Revenue Allocation	371,975,630.00	102,697,351.00
R2071	Public Service Commission	2,105,240,000.00	793,435,858.20
R2081	Salaries and Remuneration Commission	459,730,000.00	117,041,770.95
R2091	Teachers Service Commission	264,975,584,137.00	82,452,943,707.25
R2101	National Police Service Commission	606,327,710.00	145,696,868.40
R2111	Auditor-General	4,927,965,380.00	1,528,279,732.45
R2121	Officer of the Controller of Budget	622,982,206.00	119,849,405.50
R2131	The Commission on Administrative Justice	494,680,726.00	166,674,750.50
R2141	National Gender and Equality Commission	424,656,952.00	92,875,685.05
R2151	Independent Policing Oversight Authority	862,628,000.00	300,692,221.25
	Total Recurrent Exchequer Issues	1,062,992,246,942.00	295,752,812,487.60
Vote	CFS Exchequer Issues	Original Estimates (KSh.)	Exchequer Issues (KSh.)
CFS 050	Public Debt (Note 2)	904,703,671,211.00	246,285,622,889.60
CFS 051	Pensions and gratuities	119,192,481,232.00	29,507,199,078.45
CFS 052	Salaries, Allowances and Miscellaneous	4,167,408,778.00	867,691,395.75
CFS 053	Subscriptions to International Organizations	500,000.00	-
	Total CFS Exchequer issues	1,028,064,061,221.00	276,660,513,363.80
	DEVELOPMENT EXCHEQUI	ER ISSUES	
Vote	Ministries/Departments/Agencies	Original Estimates (KSh.)	Exchequer Issues (KSh.)
D1011	Executive Office of President	4,961,171,015.00	1,155,750,529.00
D1021	State Department for Interior and Citizen Services	6,874,000,000.00	1,084,307,668.00
D1023	State Department for Correctional Services	784,100,000.00	-
D1032	*State Department for Devolution (Note 3)	2,032,945,369.00	88,103,595.00
D1035	*State Department for Development for the ASAL (Note 3)	8,402,290,786.00	1,273,589,200.00
D1041	Ministry of Defence	3,000,000,000.00	500,000,000.00
D1052	Ministry of Foreign Affairs	1,201,400,000.00	616,360,000.00
D1064	*State Department for Vocational and Technical Training (Note 3)	1,468,000,000.00	436,534,304.00
D1065	State Department for University Education	4,601,600,000.00	2,018,320,100.00
D1066	State Department for Early Learning and Basic Education	11,390,000,000.00	1,682,320,000.00
D1071	The National Treasury	31,083,728,758.00	6,317,664,436.30
D1072	State Department of Planning	42,402,820,416.00	14,200,406,872.00
D1081	*Ministry of Health (Note 3)	38,346,282,456.00	4,753,822,951.00
D1091	State Department of Infrastructure	61,601,464,000.00	14,193,446,951.50
D1092	State Department of Transport	11,272,800,000.00	8,795,357,105.20
D1093	State Department for shipping and Maritime.	5,000,000.00	-
D1094	*State Department for Housing & Urban Development	8,577,721,087.00	5,952,430,075.80
D1095	State Department for Public Works	1,016,973,000.00	275,226,901.50
D1108	Ministry of Environment and Forestry	3,839,590,900.00	1,303,703,683.85
D1109	*State Department for Water, Sanitation and Irrigation (Note 3)	31,679,922,638.00	6,702,031,031.25
D1112	Ministry of Lands and Physical Planning	2,799,000,000.00	774,491,224.00
D1122	State Department for Information Communications and Technology and Innovation	4,371,202,512.00	940,287,596.75
D1123	State Department for Broadcasting and Telecommunications	698,000,000.00	224,000,000.00
D1132	State Department for Sports	155,570,000.00	77,785,000.00
D1134	State Department for Heritage	43,100,000.00	10,600,000.00
D1152	State Department for Energy	21,455,677,322.00	4,986,113,019.40
D1162	State Department for Livestock.	2,721,428,667.00	358,241,053.45
D1166	State Department for Fisheries, Aquaculture and the Blue Economy	4,614,000,000.00	602,973,038.05
D1169	*State Department for Crop Development and Agricultural Research (Note 3)	15,202,592,250.00	4,649,288,006.05
D1173	State Department for Co-operatives	825 220 000 00	252 105 500 00

825,220,000.00

1,095,593,397.00

3,753,141,936.00

2,444,400,000.00

2,186,130,000.00

312,000,000.00

700,000,000.00

635,000,000.00

4,310,800,000.00

2,374,000,000.00

1,254,060,000.00

2,352,490,000.00

837,450,000.00

252,105,500.00

471,099,866.60

324,370,257.95

00.000,000,001

19,541,770.00

399,122,350.00

393,667,330.20

34,099,200.00 43,794,000.00

2,049,900,000.00

1,065,000,000.00

1,190,054,808.00

D1173

D1174

D1175

D1184

D1185

D1192

D1193

D1202

D1203

D1212

D1213

D1214

D1222

State Department for Co-operatives

State Department for Industrialization

State Department for Social Protection

State Department for Trade

State Department for Labour

State Department for Mining

State Department for Petroleum

State Department for Tourism

State Department for Wildlife

State Department for Gender

State Department for Youth

State Department for Public Service

State Department for Regional and Northern Corridor Development

Vote	Ministries/Departments/Agencies	Original Estimates (KSh.)	Exchequer Issues (KSh.)
D1252	State Law Office and Department of Justice	185,000,000.00	79,082,741.65
D1261	The Judiciary	2,701,000,000.00	426,529,539.85
D1271	Ethics and Anti-Corruption Commission	40,800,000.00	•
D1291	Office of the Director of Public Prosecutions	129,000,000.00	_
D2031	Independent Electoral and Boundaries Commission	150,000,000.00	-
D2043	Parliamentary Joint Services	2,065,550,000.00	1,067,048,805.20
D2071	Public Service Commission	19,280,000.00	•
D2091	Teachers Service Commission	00.000,000,000	-
D2111	Auditor-General	146,670,000.00	-
D2141	National Gender and Equality Commission	5,000,000.00	-
	Total development Exchequer Issues	355,724,966,509.00	91,888,570,511.55
	Total Issues To National Government	2,446,781,274,672.00	664,301,896,362.95

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

Code	County Governments	Original Estimates (KSh.)	Total Cash Released (KSh.)
4460	Baringo	6,001,901,057.00	1,279,008,150.00
4760	Bomet	6,516,899,207.00	1,382,282,100.00
4910	Bungoma	10,136,113,627.00	2,232,306,150.00
4960	Busia	7,062,453,783.00	1,509,388,500.00
4360	Elgeyo/Marakwet	4,681,471,729.00	969,186,300.00
3660	Embu	5,404,776,416.00	1,080,404,400.00
3310	Garissa	8,940,947,755.00	1,763,601,301.00
5110	Homa Bay	7,693,216,559.00	1,692,103,950.00
3510	Isiolo	5,191,769,250.00	1,064,516,100.00
4660	Kajiado	7,582,658,233.00	1,612,662,450.00
4810	Kakamega	12,361,239,576.00	2,613,625,350.00
4710	Kericho	6,328,983,075.00	1,350,505,500.00
4060	Kiambu	11,235,586,653.00	2,367,356,699.00
3110	Kilifi	12,701,931,468.00	2,621,569,500.00
3960	Kirinyaga	4,939,054,311.00	1,064,516,100.00
5210	Kisii	9,334,467,446.00	1,954,260,900.00
5060	Kisumu	8,285,779,162.00	1,715,936,400.00
3710	Kitui	10,027,486,745.00	2,216,417,850.00
3060	Kwale	9,259,334,746.00	1,954,260,900.00
4510	Laikipia	4,977,517,734.00	1,048,627,800.00
3210	Lamu	3,324,604,446.00	651,420,300.00
3760	Machakos	9,297,539,682.00	1,946,316,750.00
3810	Makueni	8,519,744,968.00	1,858,931,100.00
3410	Mandera	11,823,857,498.00	2,565,960,450.00
3460	Marsabit	7,989,834,867.00	1,700,048,100.00
3560	Meru	9,514,846,843.00	2,017,814,100.00
5160	Migori	7,746,067,776.00	1,700,048,100.00
3010	Mombasa	8,780,649,582.00	1,164,561,750.00
4010	Murang'a	7,381,381,700.00	1,580,885,850.00
5310	Nairobi City	20,655,609,418.00	3,599,600,440.00
4560	Nakuru	12,183,468,158.00	2,629,513,650.00
4410	Nandi	6,288,632,746.00	1,342,561,350.00
4610	Narok	9,171,539,343.00	2,017,814,100.00
5260	Nyamira	5,847,275,821.00	1,207,510,800.00
3860	Nyandarua	5,821,825,073.00	1,223,399,100.00
3910	Nyeri	6,761,433,569.00	1,358,449,650.00
4210	Samburu	5,369,811,542.00	1,159,845,900.00
5010	Siaya	6,838,711,959.00	1,453.779,450.00
3260	Taita/Taveta	5,462,935,122.00	1,064,516,100.00
3160	Tana River	6,929,584,675.00	1,469,667,750.00
3610	Tharaka - Nithi	4,820,921,428.00	985,074,600.00
4260	Trans Nzoia	6,684,174,947.00	1,445,835,300.00
4110	Turkana	12,294,101,912.00	2,645,401,950.00
4310	Uasin Gishu	7,439,576,875.00	1,588,830,000.00
4860	Vihiga	5,523,593,325.00	1,167,790,050.00
3360	Wajir	10,182,169,260.00	2,144,920,500.00
4160	West Pokot	5,963,273,007.00	1,255,175,700.00
	Unallocated: IDA-Urban Development Grant (UDG)	6,366,000,000.00	-
	Total Issues to County Governments	383,646,754,074.00	78,438,209,290.00

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

2,830,428,028,746.00

742,740,105,652.95 41,022,490,164.14

- Domestic Borrowing of KSh. 786,648,145,090.00 comprises of adjusted Net Comestic Borrowing KSh. 524,693,) 13,336.00 and Note 2: Internal Debt Redemptions (Roll-overs) KSh. 261,955,031,754.00.
- Note 3: *Estimates for respective National Government MDAs adjusted for conditional grant dishussed directly by National Pressury

Dated the 9th November, 2020.

UKUR YATANL Cabinet Secretary, The National Treasury,

GAZETTE NOTICE No. 9745

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

SPECIAL SITTING OF THE COUNTY ASSEMBLY

PURSUANT to Standing Order No. 20 of the Kisumu County Assembly Standing Orders, it is notified for the information of members of the County Assembly and the general public that the Assembly shall have a special sitting on Thursday, 26th November, 2020 at Grace Onyango Social Hall.

The business to be transacted shall be the Governor's State of the County Address.

Dated the 17th November, 2020.

ELISHA J. ORARO,

MR/1455765

Speaker, Kisumu County Assembly.

GAZETTE NOTICE NO. 9746

THE CONSTITUION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

SPECIAL SITTING OF THE COUNTY ASSEMBLY

PURSUANT to Standing Orders No. 26 and 34 (4) of the County Assembly of Turkana Standing Orders, it is notified for the information of members of the County Assembly of Turkana and the general public that the Assembly shall have a special sitting on Thursday, 26th November, 2020, as from 9.30 a.m., at the County Assembly Hall in Lodwar. The main business will be the State of the County Address by His Excellency the Governor.

EKITELA LOKAALE,

MR/1455795

Speaker. County Assembly of Turkana.

GAZETTE NOTICE No. 9747

THE PUBLIC OFFICER ETHICS ACT

(No. 4 of 2003)

IN EXERCISE of the powers conferred by section 33 (1) of the Public Officer Ethics Act, 2003, the County Assembly Service Board of Kiambu establishes the following administrative Procedures:

THE COUNTY ASSEMBLY SERVICE BOARD OF KIAMBU PROCEDURES FOR ADMINISTRATION OF PART IV OF THE

PART I - PRELIMINARY

Citation

1. These Procedures may be cited as the County Assembly Service Board of Kiambu Procedures for Administration of Part IV of the Act.

Interpretation

In these Procedures, unless the context otherwise requires:-

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

"Board" means the County Assembly Service Board of Kiambu established in accordance with section 12 of the County Government Act. 2012:

"Commission" means the Ethics and Anti-Corruption Commission

established under section 3 of the Ethics and Anni-Corruption Commission Act, 2011;

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

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

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

"Designated Officer" means an employee of the Board assigned to administer these Procedures or any part thereof in accordance with clause 4(2) of these Procedures;

"Employee" means a public officer employed by the the Board;

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

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

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

"Regulations" means the Regulations made under the Act;

"Secretary" means the Clerk of the County Assembly or in absence of the Clerk, the person exercising the functions of the clerk in accordance with section 2 of the County Assembly Service Act, 2017;

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

Scope of Application

3. These Procedures shall apply to the administration of Part IV of the Act with respect to employees of the Board.

PART II-PROCEDURE IN RELATION TO DECLARATIONS

Administration of the Procedures

- 4.(1) The Secretary shall administer these Procedures on behalf of the Board.
- (2) The Secretary may designate officer(s) from among the employees of the Board to administer the Procedures or any part thereof in respect to any specified category of employees of the Board;
- (3) The designation under sub-paragraph (2) shall be in writing and shall outline the specific tasks to be performed by the Designated Officer.

Procedure in Submitting Declarations

- 5. (1) An employee shall submit a declaration in the Form set out in the Schedule to the Act.
- (2) The Board may use such measures as may be appropriate to facilitate an employee to acquire the form referred to in sub-paragraph
- (3) The Board may publish the declaration form in a format that may permit the declaration form-
 - (a) to be rendered in digital format; or
 - (b) to be downloaded from a website and printed out in paper
- (4) Where an employee is required to make an initial, two-year or final declaration, the Secretary or Designated Officer may issue a notification to the employee not less than thirty (30) days before the due date for the declaration,
- (5) For avoidance of doubt, failure to provide a declaration form or to issue a notification under this paragraph shall not be construed as

a waiver of the responsibility of the employee to submit a declaration under the Act.

Completion and Submission of Declarations

6. (1) An employee shall complete and submit the declaration form to the Secretary.

Register of Declarations

- 7. (1) The Board shall maintain a register containing details of each employee who is required to make a declaration in accordance with the Act. The register shall include—
 - (a) name; personal number; designation; directorate; department or unit;
 - (b) date the employee submitted the declaration form;
 - (c) type of declaration (initial, tow-year or final);
 - (d) name and signature of the designated officer acknowledging receipt of the declaration;
 - (e) total number of employees who have submitted declarations as at the due date;
 - (f) total number of employees required to submit declarations; and
 - (g) any remarks relating to the declarations.
- (2) A register under this part may be maintained in separate documents.

Reports on Compliance

- 8. (1) The Board shall submit to the Commission a report containing the following information:
 - (a) In relation to two-year declaration
 - the number of employees on the payroll as at 31st October of the year of declaration;
 - (ii) a certified copy of the register maintained in accordance with paragraph 7;
 - (iii) the total number of employees who have complied with the requirement for declarations;
 - (iv) the total number of employees who have not complied with the requirement for declarations;
 - action taken by the Board in relation to any employee who has not complied;
 - (vi) any relevant remarks on the submissions.
 - (b) In relation to initial and final declarations:
 - (i) number of employees required to make a declaration;
 - (ii) the number of employees who have complied with the requirement for declaration;
 - (iii) number of employees who have not complied with the requirement for declarations;
 - (iv) action taken in relation to any employee who has not complied;
 - (v) any relevant remarks on the submissions.

2. The report under this part shall:

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

PART III—PROCEDURE IN RELATION TO CLARIFICATIONS

Requests for Clarification

- 9.(1) The Secretary or the Designated Officer(s) shall review each declaration to ascertain if any of the following conditions exist—
 - (a) on the face of the declaration, or in light of any other

information the Board may have, there is reason to suspect the declaration may be false or incomplete;

20th November, 2020

- (b) the assets of the declarant appear disproportionate to his or her known income;
- (c) the income, assets or liabilities of the declarant raise concerns of impropriety or conflict of interest.
- (2) If it is suspected that any of the conditions in subparagraph (1) exist, the Secretary or Designated Officer shall give the declarant an opportunity to make a clarification in accordance with section 28(1) of the Act.
 - (3) Request for a clarification shall be made in writing.
- (4) The Secretary or Designated Officer shall, in the register of declarations, document the particulars of clarification sought, the mode of communication, the time given to respond, the date and particulars of response, if any.
- (5) If no explanation is given, or if after considering any explanation the declarant may give, the Secretary or Designated Officer is of the opinion that the conditions in subparagraph (1) (b) still exist, the Secretary or Designated Officer may, in addition to any other action including investigations and commencement of civil proceedings, take disciplinary or other appropriate action against the employee.

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

Access and Publication of Information in a Declaration

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

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

- (7) The Board shall maintain a register of applications and decisions made under this paragraph setting out—
 - (a) the name of each applicant;
 - (b) the date each application was received;
 - (c) the name and personal number of the employee who is the subject of the application;

- (d) the department or other unit to which the employee belongs;
- (e) a brief description of the information applied for;
- (f) whether the employee accepts or opposes to the information applied for;
- a brief description of the decision made in relation to the application including reasons for denial where applicable;
 and
- (h) date when the decision was communicated to the applicant.

Access by Declarant

11. An Application for access by an employee to his or her declaration may be determined by the Secretary.

Proof of Identity

- 12. The Board shall not give access to the information in a declaration to— $\,$
 - (a) the employee unless the employee proves his or her identity; or
 - (b) a representative of the employee unless that representative
 - provides proof of his or her authority to act as a representative of the employee; and
 - (ii) provides proof of identity of the employee.

Decision to be Final

- 13. (1) Except as provided under the Act, Regulations and these Procedures, the decisions of the Board in relation to a declaration by an employee shall be final.
- (2) Any person dissatisfied with the decision may appeal in accordance with the procedures set out in the Public Officer Ethics (Management, Verification, and Access to Financial Declarations) Regulations, 2011.

Regulations to Apply to this Part

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

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

Mechanisms for Storage, Retention and Retrieval

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

Cessation of Retention of Information

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

PART VI-GENERAL PROVISIONS

Powers of the Board

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

Matters not covered by these Procedures

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

Representations to the Board

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

Review

- 20. (1) The Board may from time to time review the operational arrangements put in place by the Secretary in the application of these Procedures.
- (1) The Board may review these Procedures from time to time as may be necessary.

APPENDIX 1

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)
 - J. 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	informati	on I	have
given above is true, co	mplete and	correct	to the	bes	st of my kr	owl	edge.
Date:							

APPENDIX II

Signature of Applicant.....

ACKNOWLEDGEMENT OF REQUEST FOR ACCESS FOR A DECLARATION OR CLARIFICATION

Name of Applicant	· · · · · · · · · · · · ·	
National Identity Card/Passport Number		

Name of Organization (where applicable)
Postal Address
Date of Application
Delivered by
Signature
A response on this request will be communicated within thirty (30) days from the date of this acknowledgement.
Name of Receiving Officer:
Signature
Date
Stamp:
SIMON RUGU, MR/1455628 Secretary, County Assembly Service Board of Kiambu.

THE KENYA INFORMATION AND COMMUNICATIONS ACT

 $(Cap.\,411A)$

APPLICANTS AND SHORTLISTED CANDIDATES FOR THE POSITION OF MEMBER OF THE COMMUNICATIONS AND MULTIMEDIA APPEALS TRIBUNAL

IN EXERCISE of the powers conferred by section 102 (7) of the Kenya Information and Communications Act, Cap 411A, the Selection Panel for selecting candidates for appointment to the position of Member of the Communications and Multimedia Appeals Tribunal, hereby publishes the names of all applicants and shortlisted candidates for the position of Member of the Communications and Multimedia Appeals Tribunal.

APPLICANTS FOR THE POSITION OF MEMBER

Vivienne Namadoa Master of Business Administration Bachelor of Arts (Communications) Harun Karanja Mwangi PhD. Media and Communication Studie Master of Arts, Communication Studie Bachelor of Arts, Communication Studie Bachelor of Arts, Corporate Communication Bachelor of Arts, Journalism George Morara PhD. Media, Politics and History, Master Arts, Online Journalism, Bachelor of Arts, Isiah Kibet Cherotich PhD. Communication Studies, Master Arts, Journalism, Gacheo Nixon Mageka Master of Arts, Communication Management, Bachelors, Information and Technology Moses Gichuki Ngechu Bachelor of Science, Computer Science Stephen Matu Gikungu Bachelors, Information Technology Patrick Kilonzo Kanini Bachelor of Science, Applied Comput Science Damaris Kemunto PhD. International Studies, Master of Arts, Nyabuti Philip Ndabari Muriuki BSc. Mathematics Geography and Comput Science Isaac Kiprotich Tonui MSc. Computer Management, Bachelor	ies, ies, ons, of
Harun Karanja Mwangi PhD. Media and Communication Studie Master of Arts, Communication Studie Bachelor of Arts Caroline Njeri Njoroge Master of Arts, Corporate Communication Bachelor of Arts, Corporate Communication Bachelor of Arts, Journalism Master of Arts, Journalism PhD. Media, Politics and History, Master Arts, Online Journalism, Bachelor of Arts, Isiah Kibet Cherotich PhD. Communication Studies, Master Arts, Journalism, Gacheo Nixon Mageka Master of Arts, Communication Management, Bachelors, Information an Technology Moses Gichuki Ngechu Stephen Matu Gikungu Bachelor of Science, Computer Science Stephen Matu Gikungu Bachelor of Science, Applied Comput Science Damaris Kemunto Nyabuti Philip Ndabari Muriuki BSc. Mathematics Geography and Comput Science Isaac Kiprotich Tonui MSc. Computer Management, Bachelor	ons, of
Master of Arts, Communication Studie Bachelor of Arts Caroline Njeri Njoroge Master of Arts, Corporate Communication Bachelor of Arts, Journalism George Morara PhD. Media, Politics and History, Master Arts, Online Journalism, Bachelor of Arts, Isiah Kibet Cherotich PhD. Communication Studies, Master Arts, Journalism. Gacheo Nixon Mageka Master of Arts, Communication Management, Bachelors, Information an Technology Moses Gichuki Ngechu Stephen Matu Gikungu Bachelor of Science, Computer Science Stephen Matu Gikungu Bachelors, Information Technology Patrick Kilonzo Kanini Bachelor of Science, Applied Comput Science Damaris Kemunto PhD. International Studies, Master of Arts, Nyabuti Philip Ndabari Muriuki BSc. Mathematics Geography and Comput Science Isaac Kiprotich Tonui MSc. Computer Management, Bachelor	ons, of
Caroline Njeri Njoroge Master of Arts, Corporate Communication Bachelor of Arts, Journalism George Morara PhD. Media, Politics and History, Master Arts, Online Journalism, Bachelor of Arts, Isiah Kibet Cherotich FhD. Communication Studies, Master Arts, Journalism, Bachelor of Arts, Journalism, Gacheo Nixon Mageka Master of Arts, Communication Management, Bachelors, Information artechnology Moses Gichuki Ngechu Stephen Matu Gikungu Patrick Kilonzo Kanini Bachelor of Science, Computer Science Stephen Matu Gikungu Bachelor of Science, Applied Comput Science Damaris Kemunto PhD. International Studies, Master of Arts, Nyabuti Philip Ndabari Muriuki BSc. Mathematics Geography and Comput Science Isaac Kiprotich Tonui MSc. Computer Management, Bachelor	ons, of
Caroline Njeri Njoroge Master of Arts, Corporate Communication Bachelor of Arts, Journalism George Morara PhD. Media, Politics and History, Master Arts, Online Journalism, Bachelor of Arts, Isiah Kibet Cherotich PhD. Communication Studies, Master Arts, Journalism, Gacheo Nixon Mageka Master of Arts, Communication Management, Bachelors, Information and Technology Moses Gichuki Ngechu Bachelor of Science, Computer Science Stephen Matu Gikungu Bachelors, Information Technology Patrick Kilonzo Kanini Bachelor of Science, Applied Comput Science Damaris Kemunto PhD. International Studies, Master of Arts, Nyabuti Philip Ndabari Muriuki BSc. Mathematics Geography and Comput Science Isaac Kiprotich Tonui MSc. Computer Management, Bachelor	of of
Bachelor of Arts, Journalism George Morara PhD. Media, Politics and History, Master Arts, Online Journalism, Bachelor of Arts, Isiah Kibet Cherotich PhD. Communication Studies, Master Arts, Journalism, Gacheo Nixon Mageka Master of Arts, Communication Management, Bachelors, Information and Technology Moses Gichuki Ngechu Bachelor of Science, Computer Science Stephen Matu Gikungu Bachelors, Information Technology Patrick Kilonzo Kanini Bachelor of Science, Applied Comput Science Damaris Kemunto PhD. International Studies, Master of Arts, Nyabuti Philip Ndabari Muriuki BSc. Mathematics Geography and Comput Science Isaac Kiprotich Tonui MSc. Computer Management, Bachelor	of of
George Morara PhD. Media, Politics and History, Master Nyabuga Arts, Online Journalism, Bachelor of Arts, Isiah Kibet Cherotich PhD. Communication Studies, Master Arts, Journalism, Gacheo Nixon Mageka Master of Arts, Communication Management, Bachelors, Information and Technology Moses Gichuki Ngechu Bachelor of Science, Computer Science Stephen Matu Gikungu Bachelors, Information Technology Patrick Kilonzo Kanini Bachelor of Science, Applied Comput Science Damaris Kemunto PhD. International Studies, Master of Arts, Nyabuti Philip Ndabari Muriuki BSc. Mathematics Geography and Comput Science Isaac Kiprotich Tonui MSc. Computer Management, Bachelor	of ons
Nyabuga Arts, Online Journalism, Bachelor of Arts, Isiah Kibet Cherotich PhD. Communication Studies, Master Arts, Journalism, Gacheo Nixon Mageka Master of Arts, Communication Management, Bachelors, Information and Technology Moses Gichuki Ngechu Bachelor of Science, Computer Science Stephen Matu Gikungu Bachelors, Information Technology Patrick Kilonzo Kanini Bachelor of Science, Applied Comput Science Damaris Kemunto PhD. International Studies, Master of Arts, Nyabuti Philip Ndabari Muriuki BSc. Mathematics Geography and Comput Science Isaac Kiprotich Tonui MSc. Computer Management, Bachelor	of ons
Isiah Kibet Cherotich PhD. Communication Studies, Master Arts, Journalism, Gacheo Nixon Mageka Master of Arts, Communication Management, Bachelors, Information and Technology Moses Gichuki Ngechu Bachelor of Science, Computer Science Stephen Matu Gikungu Bachelor of Science, Applied Comput Science Damaris Kemunto Nyabuti Philip Ndabari Muriuki BSc. Mathematics Geography and Comput Science Isaac Kiprotich Tonui MSc. Computer Management, Bachelor	of
Arts, Journalism, Gacheo Nixon Mageka Master of Arts, Communication Management, Bachelors, Information an Technology Moses Gichuki Ngechu Bachelor of Science, Computer Science Stephen Matu Gikungu Patrick Kilonzo Kanini Bachelor of Science, Applied Comput Science Damaris Kemunto Nyabuti Philip Ndabari Muriuki BSc. Mathematics Geography and Comput Science Isaac Kiprotich Tonui MSc. Computer Management, Bachelor	ons
Gacheo Nixon Mageka Master of Arts, Communication Management, Bachelors, Information and Technology Moses Gichuki Ngechu Bachelor of Science, Computer Science Stephen Matu Gikungu Bachelors, Information Technology Patrick Kilonzo Kanini Bachelor of Science, Applied Comput Science Damaris Kemunto PhD. International Studies, Master of Arts, Nyabuti Philip Ndabari Muriuki BSc. Mathematics Geography and Comput Science Isaac Kiprotich Tonui MSc. Computer Management, Bachelor	
Management, Bachelors, Information at Technology Moses Gichuki Ngechu Bachelor of Science, Computer Science Stephen Matu Gikungu Bachelors, Information Technology Patrick Kilonzo Kanini Bachelor of Science, Applied Comput Science Damaris Kemunto PhD. International Studies, Master of Arts, Nyabuti Philip Ndabari Muriuki BSc. Mathematics Geography and Comput Science Isaac Kiprotich Tonui MSc. Computer Management, Bachelor	
Technology Moses Gichuki Ngechu Bachelor of Science, Computer Science Stephen Matu Gikungu Bachelors, Information Technology Patrick Kilonzo Kanini Bachelor of Science, Applied Comput Science Damaris Kemunto PhD. International Studies, Master of Arts, Nyabuti Philip Ndabari Muriuki BSc. Mathematics Geography and Comput Science Isaac Kiprotich Tonui MSc. Computer Management, Bachelor	and
Moses Gichuki Ngechu Bachelor of Science, Computer Science Stephen Matu Gikungu Bachelors, Information Technology Patrick Kilonzo Kanini Bachelor of Science, Applied Comput Science Damaris Kemunto PhD. International Studies, Master of Arts, Nyabuti Philip Ndabari Muriuki BSc. Mathematics Geography and Comput Science Isaac Kiprotich Tonui MSc. Computer Management, Bachelor	\dashv
Stephen Matu Gikungu Bachelors, Information Technology Patrick Kilonzo Kanini Bachelor of Science, Applied Comput Science Damaris Kemunto PhD. International Studies, Master of Arts, Nyabuti Philip Ndabari Muriuki BSc. Mathematics Geography and Comput Science Isaac Kiprotich Tonui MSc. Computer Management, Bachelor	i
Patrick Kilonzo Kanini Bachelor of Science, Applied Comput Science Damaris Kemunto PhD. International Studies, Master of Arts, Nyabuti Philip Ndabari Muriuki BSc. Mathematics Geography and Comput Science Isaac Kiprotich Tonui MSc. Computer Management, Bachelor	
Science Damaris Kemunto PhD. International Studies, Master of Arts, Nyabuti Philip Ndabari Muriuki BSc. Mathematics Geography and Comput Science Isaac Kiprotich Tonui MSc. Computer Management, Bachelor	
Damaris Kemunto PhD. International Studies, Master of Arts, Nyabuti Philip Ndabari Muriuki BSc. Mathematics Geography and Comput Science Isaac Kiprotich Tonui MSc. Computer Management, Bachelor	iter
Nyabuti Philip Ndabari Muriuki BSc. Mathematics Geography and Comput Science Isaac Kiprotich Tonui MSc. Computer Management, Bachelor	_
Philip Ndabari Muriuki BSc. Mathematics Geography and Comput Science Isaac Kiprotich Tonui MSc. Computer Management, Bachelor	;,
Science Isaac Kiprotich Tonui MSc. Computer Management, Bachelor	
Isaac Kiprotich Tonui MSc. Computer Management, Bachelor	ıter
Communication in Advanced Accounting	ıng
and Auditing	\dashv
Francis Mwangi MSc. Information Systems Security, Bs	sc.
Wokabi Business Information Systems	{
Constant Wanyonyi Bachelor of Engineering in Electrical at	and
Telecoms Engineering	
Juma Mwakurira Kulah Bachelor of Arts, Commerce	
	ad
Serem Statistics	
Nancy Oundo Dalla MSc. Banking and Finance, BSc Finance	\dashv
Judith Wambura John MA. International Studies, Bachelor	cial
Commerce, Marketing	cial
Waswa Dick Wekesa MBA, Marketing and Finance, Bachelor	
Science	af

Name	Qualifications
Timothy Kariuki	Bachelor of Laws, BA, Political Science
Mwangi	
	Master of Laws, Master of Business
Munyiri	Administration, Bachelor of Laws
Martha Wambui Waweru	Master of Business Administration, Bachelor of Science Business
Mukira Ramadhan	Administration, Bachelor of Laws Bachelor of Laws
Abubakr	Dackeror (ii Laws
Ibrahim Maina	MA. Diplomacy and Foreign Policy,
Mutembei	Bachelor of Laws
Wilson Ngugi Wanjiku	PhD. Corporate Law, Regulation and Compliance, Master of Laws, Corporate Finance, Bachelor of Laws
	MSc. Telecommunications Engineering,
Lemaiyara	Bsc. Electrical Engineering and Informatics
Lydia Nyawira Mburia	Bachelor of Arts in Community Development
Maureen Adhiambo	
Obilo	(Community Development, Bachelor of Arts
Magdelene Mutanu	in Communication (Publishing) Diploma in Mass communication
Muteti	
	Master of Business Adminstration Strategic
Namadoa	Management, Bachelor of Arts-
Phillip Kiprotich	Communications (Public Relations) Masters in Communication Studies,
Chebunet	Bachelor Degree in Education
Sarah Wambui Mugo	Bachelor of Education (Arts)
į .	Bachelor of Mass Communication
Dismas	Maria I Data
Elseba Awuor Kokeyo	Masters in International Relations and Diplomacy), Bachelor of Science in Communication & Public Relation
Banice Mbuki Mburu	Certificate- Communications for
Mercy Chemeli Soisoi	Development Degree in Information Technology
Japheth Mumo Kimeu	BSc in Information Technology
Kevin Ochieng'	Bachelor of Science in Environmental Health (Public Health)
James Mwita Oketch	Master of Science in Electronics Engineering, Master in Technology Engineering-Electrical, Bachelor of Science.
	Computer Science and Engineering,
Elon Kiplangat Tonui Joseph Ogetonto	BSc. Applied Computer Science Master of Science, Information Technology,
Ombongi	Bachelor of Science, Electrical and Industrial Automation Engineer
Odete Raphael	Diploma in Information Science
Barrack Achola Alloo	Microsoft Azure Cloud 900, IBM Spectrum Protect Implementation and Administration, Huawei Certified Network Associate
Anthony Miano Muthee	Bachelors of Science in Computer Science
	Bachelor of Science Degree in Computer
Samson Munene	Diploma in Computer Science
Mwangi Abbey James Katana	Bachelor of Business Information Technology
Steven J. Ikileng	Executive Masters in Business Administration (EMBA), Bachelor of Science in Computer Studies,
Omar Simba Mwakoyo	Information and Technology Certificate
Annette Nasiaki Okello	Master of Science in Information Technology Management, Bachelors of
Chrys Maswage Chacha	Science in Computing Bachelor of Arts in Economics
Ijami Alvin	Bachelor of Commerce (Finance Option), CPA Part II- KASNEB
Daniel Nyambu Kireti	Bachelor of Business Computing
Nathan Mwaka Nzuki	Bachelor of Commerce Accounting Option.
Brian Oduodi Ochola	Certified Public Accountants Kenya Bachelors of Laws
Kevin Onyango	Bachelor of Law
Wakwaya Glory Kananu Kinyua	Bachelors of Law

Name	Qualifications
Warungu Kenneth Mwangi	Bachelor of Law Degree
Wangechi Kelvin Karani	Diploma in Marine Engineering, Basic Safety Training at Sea
Korir Felix Kiplimo	Bachelor of Science in Electrical and Electronic Engineering
Paddy George Otieno Adallah	Telecommunications and Information Engineering, Telecommunications Engineering
James Mwita Okech	Msc. Electonics Engineering, M. Tech, Engineering Electrical, Bsc. Computer Science and Engineering

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

SHORTLISTED CANDIDATES FOR THE POSITION OF MEMBER

Name	Interview Date	Time
Vivienne Atieno Namadoa	26/11/2020	9.00 a.m.
Harun Karanja Mwangi	26/11/2020	10.00 a.m.
Caroline Njeri Njoroge	26/11/2020	11.30 a.m.
George Morara Nyabuga	26/11/2020	2.00 p.m.
Isiah Kibet Cherotich	26/11/2020	3.00 p.m.
Gacheo Nixon Mageka	26/11/2020	4.00 p.m.
Moses Gichuki Ngechu	27/11/2020	9.00 a.m.
Judith Wambura John	27/11/2020	10.00 a.m.
Patrick Kilonzo Kanini	27/11/2020	11.30 p.m.
Damaris Kemunto Nyabuti	27/11/2020	2.00 p.m.
Philip Ndabari Muriuki	27/11/2020	3.00 p.m.
Isaac Kiprotich Tonui	30/11/2020	9.00 a.m.
Francis Mwangi Wokabi	30/11/2020	10.00 a.m.
Constant Wanyonyi	30/11/2020	11.30 p.m.
Juma Mwakurira Kulah	30/11/2020	2.00 p.m.
Cornelius Kiprono Serem	30/11/2020	3.00 p.m.

Name	Interview Date	Time
Nancy Oundo Dalla	1/12/2020	9.00 a.m.
Stephen Matu Gikungu	1/12/2020	10.00 a.m.
Waswa Dick Wekesa	1/12/2020	11.30 p.m.
Timothy Kariuki Mwangi	1/12/2020	2.00 p.m.
Collins Wanderi Munyiri	1/12/2020	3.00 p.m.
Martha Wambui Waweru	2/12/2020	9.00 a.m.
Mukira Ramadhan Abubakr	2/12/2020	10.00 a.m.
Ibrahim Maina Mutembei	2/12/2020	11.30 p.m.
Wilson Ngugi Wanjiku	2/12/2020	2.00 p.m.
Nixon Lenana Lemaiyara	2/12/2020	3.00 p.m.

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

- (i) Original Identity Card/ Passport.
- (ii) Original academic and professional certificates.
- (iii) Testimonials.
- (iv) Clearances from-
- Kenya Revenue Authority (KRA);
- Higher Education Loans Board (HELB);
- Ethics and Anti-Corruption Commission (EACC);
- Criminal Investigations Department; and

Dated the 17th November, 2020.

MBUGUA NJOROGE

Chairperson,

Selection Panel for Appointment of Candidates to the Position of Member of the Communications and Multimedia Appeals Tribunal.

GAZETTE NOTICE NO. 9749

THE UNCLAIMED FINANCIAL ASSETS ACT

(No. 40 of 2011)

THE UNCLAIMED FINANCIAL ASSETS AUTHORITY

NO OBJECTION

NOTICE is issued pursuant to regulation 12 of the Unclaimed Financial Assets Regulations, 2016 that the Unclaimed Financial Assets Authority has received claims for unclaimed assets from the following persons claiming as administrators of the estates of deceased persons and agents of the original owners. Further take notice that if no objection has been lodged at the offices of the Authority at the address below within thirty (30) days of the date of publication of this notice, payment will be made to the aforementioned persons.

Claimant's Name/Administrator	Name of Original Owner/Deceased	Holder
Jane Mukami Githaiga and Edward Mbui Githaiga	Johnson Githaiga Joshua Ng'ang'a	Equity Bank
Paul Okwemba Chimasia	Lydia Ayitso Okwemba	Kenya Commercial Bank
John Waweru Mwangi	Mwangi Kanyuku	East African Breweries Limited
	Peres Ajwang Owiti	Co-operative Bank of Kenya, Standard Chartered Bank
Nelson Owiti Ochola and Fredrick Otieno Owiti		Limited, HFC Group, NIC Bank and Kenya Electricity Generating Company Limited
Ndirangu Ndegwa	Raphael Ndegwa Wachira	East African Breweries Limited
Jimmy Thuo Kamau, Susan Wanjiru Kamau and	Isaac Kamau Ndirangu	Standard Chartered Bank Limited, NIC Bank
Pauline Wairimu Kamau		
John Kimani Njoroge and Peter Irungu Njoroge	Njoroge Kimani	Absa (Barclays Bank)
Peter Kimani Karungu and Joseph Nderi Karungu	James Karungu Kimani	Absa (Barclays Bank)
Duncan Lunganyi Evulu Macsabwa	Simeon Macsabwa Evulu	Standard Chartered Bank Limited
Godwin Gitau Hinga	Winfred Nyokabi Kimani	East African Breweries Limited
Peninah Njeri Ndombi, John Thiong'o K. Thande and	Jedida Wanjiru Karau	British American Tobacco
Rita Wabugi Gitu		
Mwari Mbugua	Alexander Mugane Mbugua	Co-operative Bank of Kenya
Jane Nyambura Macharia, Samuel Mwangi Macharia	David Cleopas Macharia	Kenya Commercial Bank
and John Churu Macharia		
Wilson Gitei Kabata	Edward Kabata Gitei	British American Tobacco, Safaricom Limited and
		Kenya Reinsurance Corporation
Cecilia Wanja Maina, Christine Wambui, Peter Alex	Maina Munyu and Cecilia Wanja	HFC Group
and Priscillah Wangui	Maina	

Claimant's Name/Administrator	Name of Original Owner/Deceased	Holder
Johnson Njeru Kamau and Gideon Mwangi Kamau	Kamau Mariyu	British American Tobacco
Arthur Mwangi Kiroga	Shadrack Kiroga Kamau	REA Vipingo
Shem Kihara Maina and Lucy Mutare Mathai	Fraciah Wanjiku Maina	ABSA (Barclays Bank), Standard Chartered Bank and Kenya Commercial Bank
Public Trustee, Nairobi	Samwel Opiyo Onguka	Kenya Airways
Deputy County Commissioner, Gatundu South	Arcadius Gitau Ndini	Standard Chartered Bank
Jane Wangari Githu	James Githu Mwangi	Equity Bank
Al Amin Hasham Bhimji Jiwa	Noorbanup Hassam Bhimji	Absa(Barclays Bank), Nation Media Group
Charity Muthoni Muroki	David Muroki Ndegwa	Safaricom Limited
Mary R. N. Muhindi	Stephen Gakinya Macharia	Co-operative Bank of Kenya
St. Peter ACK Nyali Parish	Godfrey Armstrong Caddick	The Standard Group, East African Breweries Limited
Emmah Wanjiru Kibara, Rose Muthoni Kimemia, John Kinyanjui Mwangi and Margaret Wanjiku Karanja	Wetlands Geo-Consultant	Absa (Barclays Bank)
Luka Kanyinyo Kinyanjui and Ruth Wanjiku Kinyanjui	Kinyanjui Grace Njeri	NIC Bank
Stephen Nderitu Wanjira	Margaret Wanjira Macharia	Safaricom Limited

LOSS OF POLICY

NOTICE is issued pursuant to regulation 9 of the Unclaimed Financial Assets Regulations, 2016 that the Unclaimed Financial Assets Authority has received claims for unclaimed assets from the following persons who, through sworn affidavits, have indicated that the original policy documents have been lost.

Claimant's Name	Policy No. and Name of Policy Holder	Name of Issuing Insurance Company
Ruth Muthoni Kariuki	Ruth Muthoni Kariuki-37000243	Old Mutual Life Assurance
George Njenga Kamithi	George Njenga Kamithi-6941385	Liberty Life Assurance
Benedict Muguvi Odongo	Odongo Muguvi Benedict-6004595 and 6004596	Old Mutual Life Assurance
Agustine Wesonga Shisia	Agustine Wesonga Shisia-891215	Prudential Life Assurance
Willy Jacobs Bubba	Willy Jacobs Bubba-4947769	Liberty Life Assurance

Further notice is given that unless objection to the claims is lodged at the offices of the Authority at the address below within thirty (30) days from the date hereof, payment will be made to the aforementioned persons on the evidence of the sworn affidavit for lost original policy document and any liability on the lost policy document will immediately cease.

Unclaimed Financial Assets Authority, Pacis Centre, 2nd Floor, off Waiyaki Way, P. O. Box 28235 - 00200, Nairobi.

JOHN MWANGI,

MR/1443390

Chief Executive Officer and Managing Trustee.

GAZETTE NOTICE No. 9750

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCES

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

Name	Station Identity	Licence Category
All Smiles Network, P.O. Box 47575-00100, Nairobi	Sang'u FM	Commercial Free to Air Radio Licence
Midzi Investment Limited, P.O. Box 951-80109, Mtwapa	Midzi FM	Commercial Free to Air Radio Licence
CCF Media Limited, P.O. Box 658-00100, Nairobi	Empowerment Television Kenya	Commercial Free to Air Television Licence
Repower Limited, P.O. Box 13104-00200, Nairobi	Repower TV	Commercial Free to Air Television Licence
BCE TV Limited, P.O. Box 11474-00100, Nairobi	BCE TV	Subscription Broadcasting Service
Life Point Media Limited, P.O. Box 24331-00100, Nairobi	Radio Ashe	Community Free to Air Radio Licence
Lamu Youth Alliance, P.O. Box 55-80500, Lamu	Radio Lamu FM	Community Free to Air Radio Licence
Dumatel Africa Limited, P.O. Box 45907-00100, Nairobi		Network Facilities Provider Tier Three (NFP-T3

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

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

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

Dated the 11th November, 2020.

MERCY WANJAU, Ag. Director-General.

THE WATER ACT, 2016

(Section 139)

PUBLIC CONSULTATION MEETING FOR MOMBASA WATER SUPPLY AND SANITATION COMPANY LIMITED

IN LINE with the requirements of the law for consumer protection in the licensing of Water Service Providers (WSPs), we wish to advise that a public consultation meeting for Mombasa Water Supply and Sanitation Company Limited, shall be held at the following venue to get consumer concerns on services provided and those proposed to be provided by the WSP.

Please note that due to the challenge posed by the COVID 19 Pandemic, the WSP will hold a hybrid public consultation meeting; a face to face meeting for few stakeholders and a virtual meeting for the rest of the stakeholders as per below;

Water Service Provider	Venue		Date and Time
Mombasa Water Supply and Sanitation Company Limited	Physical meeting: Tononoka Social Hall	Mombasa City	24th November, 2020 at 10.00 a.m.
Limited	Virtual Meeting	MOWASSCO to provide links	

Participants should be seated by 10.00 a.m. Personal identification of participants will be required. Members of the public in respective areas are invited to make oral and written submissions and ask any questions that may relate to the provision of water services in their areas.

Comments on the application shall be emailed to info@wasreb.go.ke or send in hard copy to: The Chief Executive Officer, Water Services Regulatory Board, 5th Floor, N.H.I.F. Building, Ngong Road, P.O Box 41621–00100, Nairobi.

The closing date for receipt of comments is thirty (30) days after the publication of this notice.

Dated the 6th November, 2020.

ROBERT GAKUBIA,

Chief Executive Officer, Water Services Regulatory Board.

MR/1443460

GAZETTE NOTICE No. 9752

THE COMPANIES ACT

(No. 17 of 2015)

INTENDED DISSOLUTION

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

Number	Name of Company
PVT/2016/033155	Alta Investments Limited
PVT-JZU5883	Benzenegas Limited
CPR/2014/158664	Danguud Limited
C. 87821	Galaxy Auctioneers Limited
C. 15269	Gishungo Limited
PVT-9XUZL2X	Growsix Agencies Limited
PVT-GYU6ZEE	GVA Consulting Limited
C. 102142	IFCL Holdings Limited
PVT/2016/028096	Infinion Concepts Limited
CPR/2013/94382	International Distribution Partners Limited
CPR/2011/38872	Jemil Motors Limited
C. 142531	Kenya Karting Limited
PVT-PJUR7A2	Kericho Dot Natural Water Limited
PVT-KAUAREZ	KTRl Retail and Services Limited

CPR/2013/97885 Leleshwa Conservancy Limited Masibun Farms Limited C. 6377 Modern Ways Furniture Limited CPR/2015/212239 CPR/2015/194960 Nellyville Group Limited PVT-5JURD78 Prime Craft Solutions Limited C. 107403 Rosslyn Valley Limited C. 34018 Special Camping Safaris Limited PVT-27U68Q Tekla General Supplies Limited The Dynamic Woman Limited CPR/2015/200313 Trendex Company Limited C. 107226 C. 41573 Twins Penny Market Limited

Dated the 4th November, 2020.

HIRAM GACHUGI, for Registrar of Companies.

GAZETTE NOTICE NO. 9753

THE COMPANIES ACT

(No. 17 of 2015)

DISSOLUTION

PURSUANT to section 894 (2) of the Companies Act, it is that unless it is shown that the companies listed below are carrying on business or in operation, the Registrar shall have the companies struck off the Register and the company will be dissolved.

Number

Number

Name of Company

C. 9168 Company Limited Kenya Equipment Sales and Services

Dated the 16th November, 2020.

HIRAM GACHUGI, for Registrar of Companies.

GAZETTE NOTICE NO. 9754

THE COMPANIES ACT

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

INTENDED DISSOLUTION

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

Name of Company

	* *
C. 134140	A & B General Stores & Hardware Limited
CPR/2012/84290	Alpha Review Limited
C. 66840	Aerosports Limited
CPR/2011/41206	Africa Brands Limited
CPR/2014/152458	Amsas Contractors Limited
CPR/2010/26733	Anisha Enterprises Limited
PVT-RXU32MD	Appliance City Limited
PVT-8LUG7P7	Agava Transporters Limited
CPR/2010/28799	Blue Cube Limited
C. 36675	Blooming Dale Limited
CPR/2015/202776	Deltop Logistics Limited
C. 115322	Dorkcare Nursing Home Limited
PVT-AAAEFP5	G-Ona Investments Group Limited
C. 44748	Gokul Limited
CPR/2015/209417	Interarch Consilium Limited
CPR/2012/75074	IKA Homes Limited
C. 155799	Janfam Company Limited
C. 8834	Kiandu Farmers Company Limited
PVT-7LUAMP	Kiarish Investments Limited
PVT-LRUYPYV	Kihara Child and Family Medical Centre
	Limited
C. 124784	Kimetrica Limited
PVT/2016/003476	Kisna Enterprises Limited
PVT-AJULMMG	Las Colinas Bar and Grill Limited
CPR/2014/172298	Living Beyond Cancer and Disability
	Foundation
PVT/2016/023775	Mind Over Body Limited
C.77676	Mits Electrical Company Limited
CPR/2014/165591	Munesh Limited

CPR/20215/206403	Netmax Investment Company Limited
PVT-RXURDMJ	Nilkanth Logistics Limited
PVT-AAABVG0	Noble Agri Limited
CPR/2012/70456	Omil General Trading Limited
C.1816	Shah Champshi Tejshi and Company
C.1010	Limited
PVT-AJUJ732	Steel Searchers Kenya Limited
CPR/2013/93332	Sies Company Limited
PVT-AAABTC7	Silverstream Supplies Limited
C. 135537	Swami Trailer and Automotive Parts
	Limited
CPR/2010/24366	Spring Star Limited
PVT-6LU9A67	Tamani Drilling Services Limited
PVT/2016/002085	Thogora Limited
PVT-Q7UK3YV	Togal Wholesalers Company Limited
CPR/2013/96525	Top Eastern Logistics Kenya Limited
PVT-PJUL6GY	Quality Trainers Limited
PVT-5JUREPB	Unique Inspiral Africa Limited
C. 106717	Unique Air Freshener Co. Limited
PVT-LRULA6	Vipete Limited
CPR/2012/66817	Visiwani Ventures Limited
PVT-AJULXPJ	Wafa Equipment Kenya Limited
PVT/2016/019683	Young and Focussed Company Limited
PVT/2016/031075	Zahanati Holdings Limited
C. 69396	Zen Holdings Limited

Dated the 16th November, 2020.

HIRAM GACHUGI, for Registrar of Companies.

GAZETTE NOTICE NO. 9755

THE CROPS ACT

PROPOSED GRANT OF LICENSES

NOTICE is given that pursuant to section 20 (6), (7) and (8) of the Crops Act, the Agriculture and Food Authority proposes to grant a license to the following applicants:

Name of Applica	nt	Purpose	e of Licenc	e	Location
Harvest Ci Limited	ircle	and	/roasting	value	Dalamare Flats L.R. No. 209/3537 Nairobi County
Sumseron Enterprises limite	ed	and	/roasting	value	Zain building LR. No. 62 South B Nairobi County
Kaoa Vent Limited	ures	Coffee and	Exports, 1/roasting	value	Umoja building Umoja Estate Nairobi County

Any objections to the proposed grant of license with respect to the applicant, should be lodged in writing with the Agriculture and Food Authority – Coffee Directorate, Coffee Plaza Building, along the Exchange lane, Off Haile Selassie Avenue and of P. O. Box 30566–00100, Nairobi within fourteen days (14) from the date of this notice.

The objection should state clearly the name, address and telephone number of the person/s or entity objecting, the reasons for the objection to the grant of the license and should be signed by the objector.

The Agriculture and Food Authority proposes to issue the license to the applicants who will have complied with the Crops Act of 2013, the Crops (Coffee)(General) Regulations, 2019 and any other relevant written law by 16th December, 2020.

Dated the 17th November, 2020.

ANTHONY MURITHI, Ag. Director-General, Agriculture and Food Authority. GAZETTE NOTICE NO. 9756

THE PHYSICAL AND LAND USE PLANNING ACT

(No. 13 of 2019)

FORM P.P.A 3, r.3. (3)

COMPLETION OF PHYSICAL AND LAND USE DEVELOPMENT PLANS Title of the Development Plans;

Plan	Reference Number
Local Physical and Land use Development Plan – Kambi Juu, Isiolo Municipality	
Local Physical and Land use Development Plan – Kambi Asharaf, Isiolo Municipality	

Notice is given that the preparation of the above Development Plans was completed.

The Plans relate to settlements situated within Isiolo Municipality.

Copies of the plan as prepared have been deposited for public inspection at the office of the County Executive Committee Member, Department of Land and Physical Planning, 2nd floor Ardhi House, Isiolo and County Physical Planning offices, Isiolo County.

The copies deposited are available for inspection free of charge by all persons interested at the office of the County Executive Committee Member, Department of Land and Physical Planning, 2nd floor Ardhi House, Isiolo and County Physical Planning offices, Isiolo County, between 8.00 a.m. and 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 Development Plans may send such representations in writing to be received by the County Executive Committee Member, Department of Land and Physical Planning. P.O. Box 36–60300, Isiolo, within sixty (60) days from the date of publication of this notice and any such representation or objection shall state the grounds on which it is made.

Dated the 19th November, 2020.

KIMUTAI MATTHEW,

for CECM, Land, Physical Planning and Urban Development, Isiolo County.

MR/1455788

GAZETTE NOTICE NO. 9757

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY FOR THE PROPOSED STEEL PROCESSING PLANT ON PLOT NO. KAJIADO/KAPUTIEI-NORTH/108320 IN KISAJU AREA OF KAJIADO EAST SUB-COUNTY IN KAJIADO 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, Kanha Ji Rolling Mill Limited, is proposing to develop a steel processing plant with associated support facilities and services on Plot L.R. No. Kajiado/Kaputiei-North/108320, situated in Kisaju area, off Namanga Road, Kajiado East Sub-County, Kajiado County.

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Proposed Mitigation Measures

Air pollution during construction process.

 All personnel working on the project will be trained prior to starting construction on methods for minimizing air quality impacts during construction.

MR/1455722

Impacts

Proposed Mitigation Measures

- Construction vehicle drivers will be under strict instructions to minimize unnecessary trips, refill petrol fuel tanks in the evening and minimize idling of engines.
- All active construction areas will be watered at least twice a week to reduce dust.
- All trucks hauling soil, sand and other loose materials shall be covered.
- Provide all workers with PPEs and enforce their use appropriately.
- Careful screening of construction site to contain and arrest construction-related dust.
- Vegetation will be replanted in disturbed areas as soon as possible to create green space and stabilize soils.
- Windbreakers will be installed at the windward side of the construction site.
- All workers on the site will be required to wear protective clothing while on duty.

Noise pollution • by construction activities.

- Portable barriers will be installed to shield compressors and other small stationery equipment where applicable.
- Use of equipment designed with noise control elements will be adopted where necessary.
- Trucks used at construction site shall be routed away from noise sensitive areas in the neighborhood, where feasible. Sound barriers are to be installed for pile driving activities.
- Idling time for pick-up trucks and other small equipment will be minimized to limited time.
- Use of very noisy equipment will be limited to daytime only and workers should wear PPEs.
- Construction works to be carried out during daytime only.

Workers accidents during construction process.

- All workers will be sensitized before construction begins, on how to control accidents related to construction.
- A comprehensive contingency plan will be prepared before construction begins, on accident response.
- Accordingly, adherence to safety procedures will be enforced and insure workers against accidents.
- All workers will be instructed to wear protective clothing during construction, including helmets.
 This would be enforced to ensure compliance.
- Signs to alert people of possible falling objects and use hessian cloth to cover the walls.

Disruption of existing natural environment and modification of micro-

climate

- Development restricted to the approved density building line, plot coverage and plot ratio.
- Careful layout and orientation of buildings to respect wind and sun direction.
- Adequate provision of green and open space planted with grass, shrub and tree cover.
- Minimum use of reflective building material and finishes for roof, wall and pavement.
- Condone the site with iron sheet (preferably colored to blend with environment) during construction.

Increased surface run off leading to flooding, from paved grounds and expansive roofs

- Surface run off and roof water will be harvested and stored in underground reservoir for re-use.
- Storm water management plan that minimizes impervious area increases infiltration by use of recharge areas, and use of retention, and/or retention with graduated outlet control structures, will be used.

Impacts

Proposed Midgotton Measures

- Maintain internal and immediate external drainage systems clear all the times.
- Dig channels for water minost into underground water reservoirs.
- Compact loose soils and apply handing materials.
- Undertake roof catchment harvesting to reduce volumes of storm water.

Pollution and health hazards

- Damping down of site e.g. sprinkling water to dusty areas on construction site.
- Containment of noisy operation, including locating noise operations away from sensitive neighbors.
- Limit construction work to day hours only.
 Construction work to take shortest time possible.
- Vehicles felling construction materials move in low speed and proper and standard fuel storage tanks installed.

Operation Phase

Pressure on infrastructure and services, i.e. traffic related conflicts, water, power

and sanitation

- Delivery and collection hours by service vehicles will be limited to off-peak hours and customer vehicles.
- Service deceleration line will be provided at the entry point.
- Adequate roof catchment and underground water storage tanks will be provided.
- Expansion of the capacity of water and sewer lines to accommodate the increased demand in the area.
- Standby generator will be installed to ensure uninterrupted power supply.
- Use energy saving appliances and use solar energy for heating water especially staff quarters.
- Detect leaks early enough and fix immediately to conserve water.

High water usage

- Install good taps that provide good conservation measures.
- Utilize storm water for irrigating of lawns and flower beds and tree planting.
- Regular inspection of pipes to detect leaks and recycle water during processing.
- Maintain internal and external drainage systems clear all the times and provide for rainwater harvesting.

Fire accidents

- Install a fire hydrant preferably near the main entrances.
- Train the workers in firefighting and subject them to frequent fire drills and designated fire assembly point.
- Place sand filled buckets in strategic places.
- Encourage to handle and store flammable material safely and clearly label fire exists points.
- Provide and regularly service the firefighting equipment.
- Ensure block electric wiring is done by qualified electrician who is licensed by Kenya power.
- All windows should be fitted with openable grills.

Proliferation of • uncollected solid waste

- A NEMA licensed private contractor will be engaged to collect solid waste generated.
- Wastes to be collected regularly to control air pollution and vermin/insects etc.

Impacts

Proposed Mitigation Measures

- Receptacles will be provided for waste storage prior to collection.
- Resource recovery will be encouraged once the project takes off so as to shrink waste stream and recover non-recyclables. Re-use and recycle some of the waste.
- Refuse collection vehicles will be covered to prevent scatter of wastes by wind.
- Wastes will be collected by a licensed operator to avoid illegal final dumping at unauthorized sites.
- All persons involved in refuse collection shall be in full protective attire.

Traffic congestion

 Notify the motorists about the development once implementation is started. It is important that warning/informative signs (billboards) be erected at the site. These should indicate the operation hours and when works are likely to be started and completed. The signs should be positioned in a way to be easily viewed by the public and mostly motorists. Liaise with local traffic police for traffic control if need be.

Decommissioning Phase

Demolition/dec • onstruction

- Ensure materials after demolition are in a form that allows recycling and reusing.
- Dispose waste through appropriate disposal methods using best available practices.
- Put up dust screens around surrounding buildings to trap dust and particulates.
- Carry out demolition activities during the day only when permissible noise levels are high.
- Acquire NEMA license for activities beyond the allowable thresholds e.g. if explosives are to be used.
- Special care be taken when dismantling the fuel storage tank to minimize soil and ground water contamination with oil leaks and other petrochemicals.

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

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

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

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

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

MAMO B. MAMO,

Director-General,

MR/1443448

National Environment Management Authority.

GAZETTE NOTICE No. 9758

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY FOR THE PROPOSED QWETU STUDENTS HOSTELS (STUDENT RESIDENCE AND CONVENIENCE) ON PLOT L.R. NO.

209/346/50 ALONG SCIENCE CRESCENT ROAD OFF RIVERSIDE DRIVE IN CHIROMO, NAIROBI CITY 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, Ashvale Properties Llp, proposes to develop student residence next to the University of Nairobi, Chiramo Campus on L.R. No. 209/346/50 at the junction of Science Crescent Road and Riverside Drive, off Waiyaki Way in Chiromo, Nairobi City County. The proposed project will entail construction of a residential block, 16 floors high with 574 units to accommodate 837 students. The Qwetu Hostel will offer 4 room typologies i.e. premium, single, twin and cluster. The development will be served with amenities such as a gym, study rooms, lounge, backup generator, treated borehole water, lifts, high speed, CCTV, biometric and card access and retail spaces.

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Proposed Mitigation Measures

Soil erosion

 Control earthworks; Install drainage structures to control flow of storm water; Ensure management of excavation activities.

Air pollution

Stockpiles of earth should be sprayed with water or covered during dry seasons; Provide dust masks for the personnel in dusty areas; Sensitize construction workers on pollution control measurers; Cover all trucks hauling soil, sand and other loose materials; Provide dust screen where necessary.

Noise pollution •

Install portable barriers to shield compressors and other small stationary equipment where necessary: Display signs to indicate construction activities; Maintain all equipment; Adhere to provisions of Noise Prevention and Control Rules, 2005, Legal Notice No. 24 regarding noise limits at the workplace as well as NEMA Noise and Excessive Vibration Pollution Control Regulations, 2000.

Road traffic disruption

 No overloading of trucks and good driving practices to be practiced. Suitable junction/access point to be provided. Use of appropriate and legible signage. Employment of formal flagmen / women to ensure the public safety.

Increased generation of waste water Waste water to be connected to the County sewer line. Adhering to the Water Quality Regulations of 2006.

Increased generation of waste Adopt waste minimization at source; Monitoring the fate of disposed wastes to ensure they are legally land filled at a recognized controlled site.
 Adhering to Waste Management Regulations of 2006.

Public health and occupational safety Ensure proper solid waste disposal and collection facilities; Ensure that waste bin cubicles are protected from animals, rains and are well covered; Provide suitable safety gear for all personnel; Connection of waste water to existing county waste system.

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, Nairobi City County.

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

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

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

MAMO B. MAMO,

Director-General,

MR/1443489

National Environment Management Authority.

GAZETTE NOTICE NO. 9759

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY FOR THE PROPOSED RESIDENTIAL DEVELOPMENT ON PLOT L.R. NO. 10426/61 LOCATED IN GIMU AREA, MAVOKO SUB-COUNTY, MACHAKOS COUNTY

INVITATION OF PUBLIC COMMENTS

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

The Proponent Fairvalley Heights Limited, proposes to develop residential apartments comprising of 229No. units (103No. three bedroom units, 85No. two bedroom units, 24No. one bedroom units, 18No. four bedroom villas), shops, playground, associated facilities and amenities on Plot L.R. No. 10426/61 located in Gimu Area, Mavoko Sub-County, Machakos County.

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Proposed Mitigation Measures

- Change in land
- Apply for and obtain a change of user from the County Government of Machakos.
- Soil Excavation leading to site disturbance.
 - Excavate only areas to be affected by buildings.
 - Dumping of excess excavated materials to sites designated by NEMA and County Government.
 - Restoration of sites excavated via landscaping.

Transmission of covid-19

- · Social distancing where applicable.
- Use of masks.
- Screening of workers on daily basis.
- Soil Erosion
- Create and maintain soil traps and embankments.

Ensure use of serviced and greased equipment.

· Landscaping after completion of construction.

Noise Pollution and Vibration which may

- Control Control
- Switch off engines not in use.
- affect workers onsite, neighbours and buildings in the
 - Ensure use of earmuffs by machine operators.
 Use light machinery most during excavation to reduce vibration. Encourage human labour.
- neighbourhood Conduct noise monitoring in collaboration with a NEMA designated laboratory.
 - Sensitize drivers to avoid running vehicle engines and hooting unnecessarily.
 - Comply with the Noise and Excessive Vibration Pollution (Control) Regulations, 2009.

Air Quality

- Water sprinkling of driveways to reduce dust emission during construction.
- Use of trap nets to reduce dust.
- Ensure servicing of vehicles regularly.

Impacts

Proposed Mitigation Measures

Risks of accidents and injuries to workers

- Education and awareness to all construction workers.
- Ensure use of appropriate personal protective clothing.
- Provide First Aid Kits on site.
- Ensuring Building Strength and stability.
- Proper supervision.

Solid waste generation during construction

- Ensure waste materials are disposed of on County and NEMA approved sites.
- · Ensure re-use of materials that can be re-used.
- Reuse the generated overburden in backfilling.
- Procure and provide adequate solid waste collection bins with a capacity for segregation.
- Create awareness on best waste management practices.
- Use of the 3rs Reduce, Re-use, Re-cycle.

Energy consumption

- Use electricity sparingly since high consumption of electricity negatively impacts on these natural resources and their sustainability.
- · Use of standby generators.
- · Encourage energy saving appliances.
- Keep records and analyze Kenya Power bills to identify areas of unnecessary use.
- · Undertake energy audits.
- Harness solar energy.

Excessive water use

- Excessive water use may negatively impact on the water source and its sustainability. Avoid leakages and running water while not in use.
- Sensitize the staff and tenants on the need to conserve the available water.
- Monitor the amount of water being abstracted from the borehole and any other source.
- Use water meter as a control measure.

Storm water impacts

- Provide roof gutters to collect and direct roof water to drains and water harvesting tanks.
- Construct drains to standard specifications.
- Develop a storm water drainage system and linkage to natural drains.

Solid waste generation and management during

occupation

- Regular inspection and maintenance of the waste disposal systems during operation phase.
- Establish a collective waste disposal and management system for each component of the development.
- Provide waste disposal bins to each house, well protected from adverse weather and animals.
- Ensure waste materials are disposed of on County and NEMA approved sites.
- Use of the 3rs -- Reduce, Re-use, Re-cycle.

Liquid waste generation and management during occupation Regular inspection and maintenance of the waste disposal systems during the operation phase. The development must be properly connected to the sewer system in the neighbourhood.

Health and safety

- Provide First Aid Kits on site.
- Proper signage and warning to public of heavy vehicle turning.
- Ensuring building strength and stability.

Impacts

Proposed Mitigation Measures

- Provide clean water and food to the workers.
- The contractor to abide by all construction conditions especially clause B12 which stipulates health safety and workforce welfare.

Traffic during occupation

Provide adequate parking facilities within the project site.

Possible fire out break

- Provide fire assembly points for incase of such happening.
- Multiple exit points to be provide in all components of the development.
- Water hydrants to be strategically provided and should be easy to operate.
- Provide fire extinguishers in all the components of the development. They should be properly functioning at all times.

Insecurity

- Ensure secure perimeter wall where applicable around the development.
- Have a single entry point that is manned 24 hours.

Architectural incompatibility leading to distortion of neighbourhoo d aesthetic image Impacts during •

decommission

ing such un-

disconnected

Services e.g.

power, water, telephone,

sewer oil

- Harmonize building scale with existing developments in neighbourhood.
- Harmonize detail, material and finishes for roofs and walls with existing development in the neighbourhood.
- Ensure disconnection of all services.
- Remove all surface and underground cables and wiring.
- Conduct an ESIA during decommissioning.

pipes etc

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, Machakos County.

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

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

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

MAMO B. MAMO,

Director-General,

MR/1455545

National Environment Management Authority.

GAZETTE NOTICE NO. 9760

RIDGEMOUNT MANAGEMENT LIMITED

CLOSURE OF PRIVATE ROADS AND FOOTPATHS

NOTICE is given that all private roads and footpaths of L.R. 3777/470, situated North East of Nakuru County owned by Ridgemount Management Limited will be closed to the public for a period of twenty four (24) hours, starting at 12.00 a.m on Tuesday, 8th December, 2020 to 12.00 a.m Wednesday, 9th December, 2020.

During this period, all pedestrians, bicycles, motorcycles and all vehicles will be prohibited from using the said private roads.

Dated the 12th November, 2020.

JULIA TATTON,

MR/1455625

Director, Ridgemount Management Limited.

GAZETTE NOTICE NO. 9761

PMS HOLDING LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to section 6 and 7 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to Infusion Medicare (K) Limited, P.O. Box 39117-00623, Mogadishu Road, Industrial Area, Nairobi, to collect the superheated water spray sterilizer and ancillary equipment all lying uncollected at the premises Land Reference Number 209/8609/1, Nairobi along Mogadishu Road, off Lunga Road, within High Chem Complex Industrial Area Nairobi. Further notice is given that unless the goods are collected within thirty (30) days from the date of publication of this notice and upon payment of all the storage charges and any other incidental cost including the cost of publishing this notice the same shall be disposed by way of public auction or private treaty without any further notice.

MR/1455577

TAIBJEE & BHALLA, Advocates for PMS Holding Limited.

GAZETTE NOTICE No. 9762

INDOMITABLE 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. E009 of 2020 in the Chief Magistrate's Court at Kericho, to the owners of motor vehicles and motor cycles which are lying idle and unclaimed within Chepseon Police Station Yard, to collect the said motor vehicles and motor cycles at the said yard within 30 days from the date of publication of this notice. Failure to which Indomitable Auctioneers shall proceed to dispose off the said motor vehicles and motor cycles by way of public auction on behalf of Chepseon Police Station if they remain uncollected/unclaimed.

Motor Vehicles

 KBF 877B Toyota Ace, 2. KBB 717G Peugeot 504, 3. Burnt Mercedez Benz Lorry Head Shell.

Motor Cycles

1. KMEL 180U Boxer 150S, 2. KMCR 239L Mikasa (U/S), 3. KMCF 904U Boxer (U/S),

Dated the 11th November, 2020.

PETER O. OLOO, Managing Director, Indomitable Auctioneers.

MR/1455779

GAZETTE NOTICE NO. 9763

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 8th November, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1413, in Volume D1, Folio 203/3508, File No. MMXX, by our client, Mimi Wanza Mavuti, formerly known as, Caroline Wanza Mavuti, formally and absolutely renounced and abandoned the use of her former name Caroline Wanza Mavuti and in lieu thereof assumed and adopted the name Mimi Wanza Mavuti, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Mimi Wanza Mavuti only.

PATRICK W. KEBUKA & COMPANY,

Advocates for Mimi Wanza Mavuti, formerly known as Caroline Wanza Mavuti.

GAZETTE NOTICE NO. 9764

MR/1455780

CHANGE OF NAME

NOTICE is given that by a deed poll dated 28th October, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 423, in Volume DI, Folio 196/3433, File No.

MMXX, by our client, Eva Nyambura Mang'u (guardian), on behalf of Dylan Eli Mang'u (minor), formerly known as Dylan Humphrey Mapesa, formally and absolutely renounced and abandoned the use of his former name Dylan Humphrey Mapesa and in lieu thereof assumed and adopted the name Dylan Eli Mang'u, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Dylan Eli Mang'u only.

Dated the 11th November, 2020.

GAKOI MAINA & COMPANY,

Advocates for Eva Nyambura Mang'u, (Guardian) on behalf of Dylan Eli Mang'u (minor), formerly known as Dylan Humphrey Mapesa.

MR/1455710

GAZETTE NOTICE NO. 9765

CHANGE OF NAME

NOTICE is given that by a deed poll dated 17th November, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1114, in Volume DI, Folio 202/3491, File No. MMXX, by our client, Mary Wambui Njuki, of P.O. Box 27–10101, Karatina in the Republic of Kenya, formerly known as Muringo Zakaria, formally and absolutely renounced and abandoned the use of her former name Muringo Zakaria and in lieu thereof assumed and adopted the name Mary Wambui Njuki, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Mary Wambui Njuki only.

Dated the 17th November, 2020.

MAITHYA BARU & ASSOCIATES,

Advocates for Mary Wambui Njuki, formerly known as Muringo Zakaria.

MR/1455720

GAZETTE NOTICE NO. 9766

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th October, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 245, in Volume DI, Folio 193/3372, File No. MMXX, by our client, Lawrence Gitonga Kaburu Bongo, of P.O. Box 64306–00620, Nairobi in the Republic of Kenya, formerly known as Lawrence Gitonga Kaburu, formally and absolutely renounced and abandoned the use of his former name Lawrence Gitonga Kaburu and in lieu thereof assumed and adopted the name Lawrence Gitonga Kaburu Bongo, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Lawrence Gitonga Kaburu Bongo only.

Dated the 11th November, 2020.

NJERU GITONGA & COMPANY,

MR/1455530

Advocates for Lawrence Gitonga Kaburu Bongo, formerly known as Lawrence Gitonga Kaburu.

GAZETTE NOTICE NO. 9767

CHANGE OF NAME

NOTICE is given that by a deed poll dated 19th July, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2, in Volume DI, Folio 33/822, File No. MMXX, by our client, Eunice Njeni Kamau, of P.O. Box 11417-00100, Nairobi in the Republic of Kenyar, formerly known as Eunice Mumbua Wanjala, formally and absolutely renounced and abandoned the use of her former name Eunice Mumbua Wanjala and in lieu thereof assumed and adopted the name Eunice Njeri Kamau, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Eunice Njeri Kamau only.

Dated the 4th Nevember, 2020.

MUTURI NJOROGE & COMPANY.

Advocates for Eunice Njeri Kamau, formerly known as Eunice Mumbua Wanjala. GAZETTE NOTICE No. 9768

CHANGE OF NAME

NOTICE is given that by a deed poll dated 8th May, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 519, in Volume DI, Folio 35/832, File No. MMXX, by our client, Pauline Mbodze Mwamuye (guardian), on behalf of Maia Soipan Kina, of P.O. Box 21833—00400, Nairobi in the Republic of Kenya, (minor), formerly known as Soipan Koitamet, formally and absolutely renounced and abandoned the use of her former name Soipan Koitamet and in lieu thereof assumed and adopted the name Maia Soipan Kina, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Maia Soipan Kina only.

Dated the 6th November, 2020.

WANJIRA & COMPANY,

Advocates for Pauline Mbodze Mwamuye (guardian) on behalf of Maia Soipan Kina (minor), formerly known as Soipan Koitamet.

GAZETTE NOTICE NO. 9769

MR/1443336

CHANGE OF NAME

NOTICE is given that by a deed poll dated 29th November, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 510, in Volume DI, Folio 51/1077, File No. MMXX, by our client, Jael Gladys Odinga, of P.O. Box 60, Amagoro in the Republic of Kenya, formerly known as Gladys Shidunduhu Odinga, formally and absolutely renounced and abandoned the use of her former name Gladys Shidunduhu Odinga and in lieu thereof assumed and adopted the name Jael Gladys Odinga, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Jael Gladys Odinga only.

C. MPUTHIA,

MR/1455541

Advocates for Jael Gladys Odinga, formerly known as Gladys Shidunduhu Odinga.

GAZETTE NOTICE NO. 9770

CHANGE OF NAME

NOTICE is given that by a deed poll dated 6th October, 2020, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 395, in Volume B-13, Folio 2041/15487, File No. 1637, by our client, Veronica Ndunge Kili, of P.O. Box 3004-80100, Mombasa in the Republic of Kenya, formerly known as Veronica Ndunge Mutua, formally and absolutely renounced and absolutely renounced and shandaned the use of her former name Veronica Ndunge Kutua and in lieu thereof assumed and adopted the name Veronica Ndunge Käh, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Veronica Ndunge Kili only.

Dated the 13th Nevember, 2020.

B. W. KENZI & COMPANY, Advocates for Veronica Ndunge Kili,

MR/1455612

formerly known as Veronica Ndunge Mutua.

GAZETTE NOTICE No. 9771

CHANGE OF NAME

NOTICE is given that by a deed poll dated 13th October, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3476, in Volume DI, Folio 186/3211, File No. MMXX, by our client, Benard Otieno Mumbo, of P.O. Box 7891–00200, Nairobi in the Republic of Kenya, formerly known as Benard Otieno Momanyi, formally and absolutely renounced and abandoned the use of his former name Benard Otieno Momanyi and in lieu thereof assumed and adopted the name Benard Otieno Mumbo, for all purposes and authorizes and requests all persons at all times to designate, describe: and address him by his assumed name Benard Otieno Mumbo only.

Dated the 12th November, 2020.

FARRAH MUNOKO & COMPANY, Advocates for Benard Otieno Mumbo, formerly known as Benard Otieno Momanyi.

MR/1455620

MR/1443338

NOW ON SALE

THE NATIONAL POVERTY ERADICATION PLAN (1999-2015)

Price: KSh. 500

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

Price: KSh. 250

PUBLIC SECTOR WORKPLACE POLICY ON HIV/AIDS

April, 2005

Price: KSh. 300

E-GOVERNMENT STRATEGY

The Strategic Framework
Administrative Structure, Training
Requirements and Standardization
Framework

March, 2004

Price: KSh. 300

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

Price: KSh. 500

RECRUITMENT AND TRAINING POLICY FOR PUBLIC SERVICE

May, 2005

Price: KSh. 250

SESSIONAL PAPER NO. 2 OF 2005

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

Price: KSh. 300

SESSIONAL PAPER NO. 9 OF 2005 ON FOREST POLICY

Price: KSh. 300

STRATEGY FOR REVITALIZING AGRICULTURE (2004—2014)

March, 2004

Price: KSh. 200

REPORT OF THE JUDICIAL COMMISSION OF INQUIRY INTO THE GOLDENBERG AFFAIR

October, 2005

Price: KSh. 800

NATIONAL DEVELOPMENT PLAN 2002-2008

Effective Management for Sustainable Economic Growth and Poverty Reduction

Price: KSh. 750

THE KENYA COMMUNICATIONS ACT (No. 2 OF 1998)

Transfer of Assets—Telposta Pension Scheme

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

Transfer of Employees of the Kenya Posts and Telecommunications Corporation

(Kenya Gazette Supplement No. 59).

Price: KSh. 550

THE KENYA COMMUNICATIONS ACT (No. 2 OF 1998)

Transfer and Vesting of Assets and Liabilities—Telkom Kenya Limited

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

Volume I (59A)

Price: KSh. 1,300

Volume I (59B)

Price: KSh. 900

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

Volume II

1999

Price: KSh. 200

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

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

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

Ministry of Water Resources

Price: KSh. 200

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

Price: KSh. 500

NOW ON SALE

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

KRIEGLER REPORT

Price: KSh. 1740

SESSIONAL PAPER NO. 3 OF 2009 ON NATIONAL LAND POLICY

Price: KSh. 350

CLINICAL GUIDELINES

Price: KSh. 930

CODE OF REGULATION FOR TEACHERS

Price: KSh. 790

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

Price: KSh. 200

COMMISSION OF ENQUIRY INTO POST ELECTION VIOLENCE (CIPEV)

WAKI REPORT

Price: KSh. 1800

SESSIONAL PAPER NO. 6 OF 2011 ON NATIONAL CHILDRENS POLICY

Price: KSh. 350

LAND ACT 2012

Price: KSh. 580

FINANCE ACT 2020

Price: KSh. 110

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

e-mail: printer@interior.go.ke

IMPORTANT NOTICE TO SUBSCRIBERS TO THE KENYA GAZETTE

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

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

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

Particular attention should be paid to the following points:

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

Extract from the Human Resource Policies and Procedures Manual for the Public Service $\boldsymbol{-}$

Kenya Gazette

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

	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 0 0
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 pages165 00	٦
Up to 40 pages	depending
Each additional 4 pages or part thereof	on weight
Advertisement Charges:	KSh. cts.
Full page	. 27,840 00
Full single column	13,920 00
Three-quarter column	
Half column	
Quarter column or less	
Subscribers and advertisers are advised to remit payment	s hy bankers

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

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

MWENDA NJOKA, Government Printer.