

NATIONAL COUNCIL FOR LAW REPORTING LIBRARY

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXXII-No. 219

NAIROBI, 11th December, 2020

Price Sh. 60

CONTENTS GAZETTE NOTICES **P**AGE SUPPLEMENT Nos. 214 and 215 The Employment and Labour Relations Court Act-Establishment..... 4910 Legislative Supplements, 2020 4910 The Criminal Procedure Code - Appointment..... LEGAL NOTICE NO. PAGE 206-The Value Added Tax (Amendment of the County Governments Notices..... 4910-4911, Rate of Tax) Order, 2020 2249 4926-4928 207-The Income Tax (Digital Service Tax) The Land Registration Act-Issue of Provisional Regulations, 2020 2249 Certificates, etc 4911-4923 Energy and Petroleum Regulatory Authority-Fuel Energy **SUPPLEMENT No. 216** Cost Charge, etc..... 4923-4925 National Assembly Bills, 2020 The Unclaimed Financial Assets Act-No Objection 4925-4926 PAGE The Water Act-Approved Tariff Structure for the Period 2019/20 to 2023/24..... 4928 The Tax Laws (Amendment) (No. 2) Bill, 2020 1057 The Companies Act-Dissolution, etc..... 4928-4929 The Insolvency Act-Joint Bankruptcy Order, etc.. 4929-4931 SUPPLEMENT Nos. 217, 218, 219 and 220 The Physical and Land Use Planning Act-Completion of Senate Bills, 2020 Development Plan 4931 PAGE The Environmental Management and Co-ordination Act-Wildlife Conservation and Management Environmental Impact Assessment Study Reports 4931-4941 (Amendment) Bill, 2020 807 Closure of Roads..... 4941 and Remuneration Commission Salaries The Records Disposal (Courts) Rules-Intended (Amendment) Bill, 2020 815 Destruction of Court Records..... 4941-4942 The County Licensing (Uniform Procedures) Bill, 2020 821 Disposal of Uncollected Goods 4942-4945 The Parliamentary Powers and Privileges (Amendment) Bill, 2020 837 Change of Names 4945-4947

CORRIGENDA

IN Gazette Notice No. 8813 of 2020, Cause No. 412 of 2020, amend the place of death printed as "District Hospital, Kiambu" to read "Gathanga" and the date of death printed as "7th September, 2020" to read "7th September, 2004"

IN Gazette Notice No. 9375 of 2020, Cause No. 45 of 2020, add the fourth petitioner's name missing to read "Ann Nduta Kamau"

IN Gazette Notice No. 7078 of 2018, Cause No. 133 of 2017, amend the deceased's name printed as "Luka Ocholi" to read "Julius Joel Mukanga Nakhungu alias Julius Nakhungu"

IN Gazette Notice No. 8749 of 2019, amend the expression printed as printed as "Cause No. 67 of 2018" to read "Cause No. 67 of 2019"

IN Gazette Notice No. 10221 of 2020, amend the expression printed as "Land Registrar, Murang'a" to read "Land Registrar, Thika"

IN Gazette Notice No. 10249 of 2020, amend the expression printed as "Land Registrar, Ruiru" to read "Land Registrar, Busia"

IN Gazette Notice No. 2869 of 2019, Cause No. 542 of 2019, add the third petitioner's name missing to read "Samson Njuguna Kiarie" as the deceased's son

IN Gazette Notice No. 9375 of 2020, amend the expression printed as printed as "Cause No. 93 of 2020" to read "Cause No. 93 of 2017"

IN Gazette Notice No. 9856 of 2019, delete the expression printed as "Gaturu" and insert expression "Gathuru"

GAZETTE NOTICE NO. 10310

THE EMPLOYMENT AND LABOUR RELATIONS COURT ACT

(Cap. 234B)

ESTABLISHMENT

TAKE NOTICE that the Chief Justice/President of the Supreme Court of Kenya, in exercise of powers conferred by section 5(2) (c) of the Judicial Service Act and section 29 (1) and (2) of the Employment and Labour Relations Court Act, has established Employment and Labour Relations Court sub-registries named in the first column of the Schedule and designates Judges from the stations in the second column of Schedule to hear matters therein with effect from 1st December, 2020.

Proposed Sub- Registry	Designate ELRC Station
Siaya	Kisumu
Naivasha	Nakuru
Kitui	Nairobi
Thika	Nairohi

Dated the 30th November, 2020.

DAVID MARAGA,

Chief Justice/President, Supreme Court of Kenya.

GAZETTE NOTICE NO. 10311

THE CRIMINAL PROCEDURE CODE

(Cap. 75)

APPOINTMENT

IN EXERCISE of the powers conferred by section 142 (2) of the Criminal Procedure Code, the Cabinet Secretary for Interior and Coordination of National Government appoints—

F/No	Name	Rank
23507	Francis Kario Kinyua	CI
236145	Allan Mulama Museve	CI
236586	Mike Namunane Masai	IP
237199	Job Kisabei	IP
61836	Cyrus Muli Lavuta	SGT
79411	Naomi J. Sang	SGT
76941	Paul Mwala Wambua	CPL
80165	William O. Omondi	CPL
231602	Millicent Awino Musenye	FO1
231603	Richard Muhadia Musangi	FOI
231601	Lukas Mukiti Mwania	FO!
231611	Christine Mutiva Kiza	FO1
231597	Peter Wainaina Kariuki	FO1
231610	Zephania Kiplagat Tulus	FO1
231604	George Nyamwamu Morara	FO1
231600	Michael Tole Mwakio	FOI
231596	James Aemun Lokowa	FO!
88920	Samson Kathuri Ireri	SGT
93227	Guyo Boru	CPL
88549	Regina Too	CPL
91389	Jedidah A. Abong'o	PC
92705	Miriam Gisemba	PC

to be finger print experts, for the purposes of section 142 (2) of the Criminal Procedure Code.

Dated the 2nd December, 2020.

FRED MATIANGI,

Cabinet Secretary for Interior and Co-ordination of National Government.

GAZETTE NOTICE NO. 10312

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

SIAYA COUNTY EXECUTIVE COMMITTEE

APPOINTMENT

IN EXERCISE of the power conferred by Article 179 (2) (b) of the Constitution as read with sections 30 (2) (d), (e) and 35 of the County Governments Act, 2012, and upon approval by the County Assembly of Siaya in its regular sitting held on 18th November, 2020, 1, Cornel Rasanga Amoth, Governor of Siaya County, appoint the person named in the first column of the Schedule below, to be a member of the Siaya County Executive Committee responsible for the matters respectively specified in the second column of the Schedule.

SCHEDULE

Name of Member	Responsible Docket	
Rosenell Anyango Odondi	Education, Youth Affairs, Gender and Social Services	
Cleophas Okoth Ombogo	Finance and Economic Planning	

Dated the 7th December, 2020.

MR/1421370

CORNEL R. AMOTH, Governor, Siaya County.

GAZETTE NOTICE No. 10313

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

AND

THE OFFICE OF THE COUNTY ATTORNEY ACT, 2020

APPOINTMENT

IN EXERCISE of the powers conferred under Article 179(2(a) of the Constitution as read together with sections 44(1) and 44(2) of the County Governments Act, 2012, and sections 5 and 31(20 of the Office of the County Attorney Act, 2020, I, Ndiritu Muriithi, Governor, Laikipia County, make the following appointments—

SCHEDULE

Name	Designation
Karanja Njora	The County Secretary
Alexander Muchemi	The County Attorney
Donald Mugoi (Dr.)	Chief Officer
James Mwangi Mbuco	Chief Officer

Dated the 27th November, 2020.

MR/1435047

NDIRITU MURIITHI, Governor, Laikipia County.

GAZETTE NOTICE NO. 10314

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Charles Kirini Mbui, of P.O. Box 9265-00300, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 10901/202, situate south of Ruiru Township in Thika District, by virtue of a grant registered as I.R. 70318/1, 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 11th December, 2020.

S.C. NJOROGE,

MR/1421287

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 10315

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Miwani Sugar Company (1989) Limited (In Receivership), of P.O. Box 100-40106, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 7545/3, situate North East of Kisumu Municipality in the South Nyanza District, by virtue of a certificate of title registered as I.R. 21038/1, 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 11th December, 2020.

S.C. NJOROGE,

MR/1421397

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 10316

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Lands Limited, of P.O. Box 7103-00200, Najrobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 8525, situate in the City of Najrobi in Najrobi District, by virtue of a grant registered as I.R. 11088/1, 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 11th December, 2020.

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

GAZETTE NOTICE NO. 10317

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Samuel Muchemi Mundia, of P.O. Box 20419-00200, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 9363/853, situate in the City of Nairobi in Nairobi District, by virtue of a certificate of title registered as I.R. 143441/1, 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 11th December, 2020.

S. C. NJOROGE.

MR/1421063

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 10318

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Alice Wakanyi Githere, of P.O. Box 42425-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that Flat No. 7 Block A erected on all that piece of land known as L.R. No. 209/19894, situate in the City of Nairobi in Nairobi Area, by virtue of a lease registered as I.R. 130878/1, and whereas sufficient evidence has been adduced to show that the said Jease 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 11th December, 2020.

S. C. NJOROGE,

MR/1421102

Registrar of Titles, Natrobi.

GAZETTE NOTICE NO. 10319

THE LAND REGISTRATION ACT

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

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Amani Drive Investments Limited, of P.O. Box 66093-0800, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 6845/2194 (6845/145/7), situate in the City of Nairobi in Nairobi District, by virtue of a certificate of title registered as I.R. 179421/1, 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 11th December, 2020.

MR/1421124

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

GAZETTE NOTICE NO. 10320

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Onnix Intestmal Limited, of P.O. Box 45629–00100. Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 13694, situate in the City of Nairobi in Nairobi District, by virtue of a certificate of title registered as I.R. 45070, 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 11th December, 2020.

B. F. ATIENO.

MR/1421358

Registrar of Titles, Nairobi.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Mary Nyambura Kahahu, of P.O. Box 307, Limuru in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 13460/13, situate in the City of Nairobi in Nairobi District, by virtue of a certificate of title registered as I.R. 57489/1, 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 11th December, 2020.

B. F. ATIENO,

MR/1421123

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 10322

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Watamu Sailfish Limited, of P.O. Box 5184-80200, Malindi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 944/Watamu, situate in Watamu Township, Malindi District, by virtue of a lease registered as C.R. 39217, and whereas sufficient evidence has been adduced to show that the said lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 11th December, 2020.

MR/1421395

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

GAZETTE NOTICE No. 10323

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Jaffar Shebe, of P.O. Box 6, Lamu in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.1096 hectare or thereabouts, known as Plot No. 12852/159, situate in Mokowe in Lamu District, by virtue of a certificate of title registered as C.R. 58127/1, 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 11th December, 2020.

J. M. RAMA,

MR/1421400

MR/1455993

Registrar of Titles, Mombasa.

GAZETTE NOTICE No. 10324

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Salim Khamis Bakhressa, of P.O. Box 42115-00100, Nairobi in the Republic of Kenya, is registered as owner in freehold interest of all that piece of land containing 0.045 acre or thereabouts, known as Mombasa/Block XLV/141, situate in Mombasa Municipality in Mombasa District, 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 new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

S.K. MWANGI,

Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 10325

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Ahamed Mahat Abdi, of P.O. Box 16218-00610, Nairobi in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0450 hectare or thereabouts, known as Plot No. 10908(Orig. No.4475/16), situate in Mombasa Municipality in Mombasa District registered as C.R. 67704/1, 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 11th December, 2020.

J. G. WANJOHI,

MR/1421453

Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 10326

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS Pamela Lumayo, of P.O. Box 58769-00200, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest in all that piece of land containing 0.009600 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 133/49, 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 11th December, 2020.

J. M. MWINZI,

MR/1421349

Land Registrar, Nairobi.

GAZETTE NOTICE NO. 10327

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gibson Kirundi Ndungu, of P.O. Box 17-20114, Kabazi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.023 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Miti Mingi/Mbaruk Block 6/724, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

MR/1421323

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

GAZETTE NOTICE NO. 10328

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ondu Hongo, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.02 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Ojola/628, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

G.O.NYANGWESO,

MR/1421381

Land Registrar, Kisumu East/West Districts.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benson Omollo Aduogo, of P.O. Box 21, Daraja Mbili in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.0 hectares or thereabout, situate in the district of Kisumu, registered under title No. Kisumu/Kapuonja/38, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

G.O. NYANGWESO,

MR/1421381

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 10330

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Omwanda Maloba, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Busia/Teso, registered under title No. Bukhayo/Ebusibwabo/4237, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

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

MR/1421304

GAZETTE NOTICE No. 10331

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Juma Matere Khutaa, of P.O. Box 24, Bulimbo 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. North Wanga/Kholera/601, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

M. J. BOOR,

MR/1421452

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 10332

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Mmasi, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. South/Kabras/Shamberere/2260, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

M. J. BOOR,

MR/1421282

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 10333

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Abuti Omukholi, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. S/Wanga/Ekero/3215, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

M. J. BOOR,

MR/1435023

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 10334

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Mmasi, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. North/Kabras/Shamberere/2259, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

M. J. BOOR,

MR/1421282

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 10335

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lawrence Ndirangoh Macharia (ID/2975920), of P.O. Box 06066-00300, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.081 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc.6/Gikarangu/2962, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

P. N. WANJAU,

MR/1421098

Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 10336

1-88

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eshter Wanjiku Gachuche (ID/3568707), of P.O. Box 84, Kahuhia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.052 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc.10/Gatheru Gitui/T.159, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

P. N. WANJAU,

MR/1421097

Land Registrar, Murang'a District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Wangui Mbugua, of P.O. Box 751, Limuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Limuru Bibirioni/5421, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

A. W. MARARIA.

MR/1421067

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 10338

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Kamau Waweru, 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/Gikambura/4093, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

P. M. MENGI,

MR/1421068

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 10339

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Karingu Wangai, 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/Kagwe/2199, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

P. M. MENGI.

MR/1421068

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 10340

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Moses Kamau Ndumbi (ID/2043256), 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/Ngelelia Block 1/307, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

J. W. KAMUYU,

MR/1421103

Land Registrar, Thika District.

GAZETTE NOTICE NO. 10341

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Veronicah Nyokabi Giwa (ID/2263682), of P.O. Box 53, Kijabe in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.1 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nyandarua/Mbuyu/426, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof. I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

C. M. AYIENDA.

MR/1421125

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE No. 10342

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Stephen Mbugua Mugo (ID/21473609) and (2) Joyce Wanjiru Kimani (ID/22680872), are registered as proprietors in absolute ownership interest of all that piece of land containing 0.0452 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Maraigushu Block 7/1967, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

C. M. WACUKA,

MR/1421399

Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 10343

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Njoroge Gitimu (ID/2341633), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0450 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Gilgil/Gilgil Block 1/30980, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

C. M. WACUKA,

MR/1421070

Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 10344

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Karanja Mwangi (ID/12441303), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0464 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Mwichiringiri Block 4/14148, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof. I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

C. M. WACUKA,

MR/1421167

Land Registrar, Naivasha District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joan Everlyne Nyakowa (ID/11848853), of P.O. Box 1057-60100, 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/12102, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

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

MR/1421288

GAZETTE NOTICE NO. 10346

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lawrence Mugambi Rutere (ID/11150985), of P.O. Box 2211, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.412 hectare or thereabouts, situate in the district of Embu, registered under title No. Ngandori/Ngovio/3292, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

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

MR/1421347

GAZETTE NOTICE NO. 10347

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mariko Ndwiga Waithaka (ID/5093311), of P.O. Box 20, Karurumo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.25 hectare or thereabouts, situate in the district of Embu, registered under title No. Kyeni/Kigumo/4181, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

J. M. GITARI,

MR/1421327

Land Registrar, Embu District.

GAZETTE NOTICE NO. 10348

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Archibald Wamburu Kahora (ID/0269200), of P.O. Box 164, Runyenjes in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.943 hectare or thereabouts, situate in the district of Embu, registered under title No. Kagaari/Weru/2512, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

J. M. GITARI, Land Registrar, Embu District. GAZETTE NOTICE No. 10349

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wilson Rutere Munyi (ID/7954332), of P.O. Box 197, Siakago in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.809 hectare or thereabouts, situate in the district of Mbeere, registered under title No. Nthawa/Riandu/4068, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

I. N. NJIRU,

MR/1421372

Land Registrar, Mbeere North District.

GAZETTE NOTICE NO. 10350

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Kaburu Mbwithia (ID/16006170), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.38 hectare or thereabouts, situate in the district of Meru, registered under title No. Abothugichi/L-Kiija/785, and whereas striction tevidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

C. M. MAKAU,

MR/1421089

Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 10351

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Festus M'Ariithi M'Mboroki (ID/6756298), is registered as proprietor in absolute ownership interest of all that piece of land containing 3.64 hectares or thereabout, situate in the district of Meru, registered under title No. Abogeta/U-Kiungone/1885, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

C. M. MAKAU,

MR/1421108

Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 10352

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Kobia Kiburi (ID/14414854), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.07 hectare or thereabouts, situate in the district of Meru North, registered under title No. Igembe/Lower Athiru Gaiti "A"/4426, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

N. N. NJENGA,

MR/1421126

Land Registrar, Meru North District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njogu Ngugi Lucy (ID/22527864), of P.O. Box 37, Nkubu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.073 hectare or thereabouts, situate in the district of Meru South/Tharaka, registered under title No. Karingani/Ndagani/11136, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

M. K. NJUE.

MR/1421089

Land Registrar, Meru South/Tharaka Districts.

GAZETTE NOTICE No. 10354

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Christopher Ndeti Itule (ID/1669097), is registered as proprietor in absolute ownership interest of all that piece of land containing 6.2 hectares or thereabout, situate in the district of Machakos, registered under title No. Mbiuni/Mbiuni/292, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

N. G. GATHAIYA,

MR/1421092

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 10355

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anne Wanjiru Gachaiya (ID/10225508), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.020 hectare or thereabouts, situate in the district of Machakos, registered under title No. Donyo Sabuk/Komarock Block/18049, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

N. G. GATHAIYA,

MR/1421056

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 10356

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Peter Muthomi Muguna (ID/13178747) and (2) Penelop Chepkoech (ID/26534789), are registered as proprietors in absolute ownership interest of all that piece of land containing 0.033 hectare or thereabouts, situate in the district of Machakos, registered under title No. Donyo Sabuk/Komarock Block 1/72746, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

N. G. GATHAIYA,

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 10357

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Reuben Kyalo Mwanzia, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.35 hectares or thereabout, situate in the district of Kitui, registered under title No. Nzambani/Kyanika/2777, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

J. A. OGISE,

MR/1421243

Land Registrar, Kitui District.

GAZETTE NOTICE NO. 10358

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benedict Paul Ngesu, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.01 hectares or thereabout, situate in the district of Kitui, registered under title No. Mulango/Katulani 'A'/1973, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

J. A. OGISE,

MR/1435046

Land Registrar, Kitui District.

GAZETTE NOTICE No. 10359

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nganda Mutunga, is registered as proprietor in absolute ownership interest of all that piece of land containing 8.8 hectares or thereabout, situate in the district of Kitui, registered under title No. Kisasi/Nguuni/601, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

J. A. OGISE,

MR/1421244

Land Registrar, Kitui District.

GAZETTE NOTICE NO. 10360

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alice Wairimu Kabaria (ID/9166065), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.18 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Ildamat/5857, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

P. K. TONUI,

MR/1421138

Land Registrar, Kajiado District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rosslyn Margaret Njeri (ID/21992149), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei-North/27145, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 11th December, 2020.

MR/1421099

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

GAZETTE NOTICE NO. 10362

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jackson Nemushai (ID/0190474), is registered as proprietor in absolute ownership interest of all that piece of land containing 23.472 hectares or thereabout, situate in the district of Kajiado, registered under title No. Loitokitok/Kimana-Tikondo/3294, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

P. MWANGI, Land Registrar, Kajiado District.

MR/1421066

GAZETTE NOTICE NO. 10363

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Sawe ole Sagit Parkesui arap Sagit and (2) Kichesam arap Kebenei, are registered as proprietors in absolute ownership interest of all that piece of land containing 53.5 hectares or thereabout, situate in the district of Narok, registered under title No. Cis Mara/Ilmotiok/482, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

T. M. CHEPKWESI,

MR/1421049

Land Registrar, Narok North/South Districts.

GAZETTE NOTICE NO. 10364

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Raephael Kiboi Kingori, of P.O. Box 4295, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.45 hectares or thereabout, situate in the district of Laikipia, registered under title No. Laikipia Daiga Ethi Block 2/1787, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

C. A. NYANGICHA,

Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 10365

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Edward Wambugu, of P.O. Box 466, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.46 hectares or thereabout, situate in the district of Laikipia, registered under title No. Euasonyiro Suguroi Block V/774, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

C. A. NYANGICHA,

MR/1421060

Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 10366

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stanlaus Kamau Korombo, of P.O. Box 733, Githunguri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.120 hectares or thereabout, situate in the district of Laikipia, registered under title No. Mutara Thome Block 2/933 (Thome 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 11th December, 2020.

MR/1421157

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

GAZETTE NOTICE No. 10367

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fanuel Sifuna Simiyu, of P.O. Box 23, Kakamega in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Butsotso/Shikoti/5343, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 11th December, 2020.

M. J. BOOR,

MR/1421055

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 10368

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Lukanu Isindu, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Isukha/Mukhonje/ 1892, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

M. J. BOOR,

MR/1421159

Land Registrar, Kakamega District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Levina Adriano Adeya, of P.O. Box 82-20131, 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 Kakamega, registered under title No. North Wanga/Indanagalasia/1411, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

M. J. BOOR,

. MR/1421159

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 10370

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eunice Museshi Muhatia, 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/Kabras/Shamberere/4485, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

M. J. BOOR.

MR/1421384

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 103071

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rael Kasera w/o Manyala, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.25 hectare or thereabouts, situate in the district of Homa Bay, registered under title No. Kanyada/Kotieno/Katuma A/1373, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

T. N. NDIGWA,

MR/1421451

Land Registrar, Homa Bay District.

GAZETTE NOTICE No. 10372

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Kimbio Lenjou, of P.O. Box 60532–00200, 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 Kwale, registered under title No. Kwale/Mchingirini/796, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

D. J. SAFARI,

MR/1435029

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 10373

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Kimbio Lenjou, of P.O. Box 60532–00200, 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 Kwale, registered under title No. Kwale/Mchingirini/795, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

D. J. SAFARI,

MR/1435029

Land Registrar, Kwale District.

GAZETTE NOTICE No. 10374

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Trans Nzoia Teachers Housing Co-operative Society Limited, of P.O. Box 1774–30200, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.023 hectares or thereabout, situate in the district of Trans Nzoia, registered under title No. Kitale Municipality Block 16/Kaura Wa Bechau/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 11th December, 2020.

N. ODHIAMBO.

MR/1421275

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE NO. 10375

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Evans Mwashi (ID/12676082/75), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.20 hectares or thereabout, situate in the district of Hamisi, registered under title No. Tiriki/Hamisi "A"/1246, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

T. L. INGONGA,

MR/1435045

Land Registrar, Hamisi District.

GAZETTE NOTICE NO. 10376

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Timona Arumasa Angaluki (ID/0636194/63), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.6 hectare or thereabouts, situate in the district of Sabatia, registered under title No. Kakamega/Viyalo/944, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

T. L. INGONGA,

MR/1435045

Land Registrar, Sabatia District.

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Musungu Masigoro (ID/25975838), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.61 hectare or thereabouts, situate in the district of Sabatia, registered under title No. North Maragoli/Kegondi/2953, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 11th December, 2020.

T.L. INGONGA,

MR/1435045

Land Registrar, Sabatia District.

GAZETTE NOTICE NO. 10378

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hezekia Odongi Semberi, of P.O. Box 267, Suna in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.33 hectare or thereabouts, situate in the district of Migori, registered under title No. Kanyamkago/Kajulu/2767, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020

P. MAKINI.

MR/1421396

Land Registrar, Migori District.

GAZETTE NOTICE NO. 10379

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elijah Lopeytom Nyeris, of P.O. Box 472, Kapenguria in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.80 hectare or ownership interest of all that piece of rain domaining 0.80 hectare of thereabouts, situate in the district of West Pokot, registered under title No. West Pokot/Keringet "A"/2829, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

H. C. MUTAI,

MR/1435036

Land Registrar, West Pokot District.

GAZETTE NOTICE NO. 10380

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nyang'ate Omwange (ID/4139471), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kisii, registered under title No. South Mugirango/Bosinange/6004, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

Land Registrar, Kisii District.

S. N. MOKAYA,

GAZETTE NOTICE NO. 10381

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sammy Makario Koroso (ID/11299811), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.60 hectare or thereabouts, situate in the district of Kisii, registered under title No. Wanjare/Bogiakumu/7771, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

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

MR/1435011

GAZETTE NOTICE NO. 10382

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ombui Aika (ID/0379657), is registered as proprietor in absolute ownership interest of all that piece of land containing 7.0 hectares or thereabout, situate in the district of Kisii, registered under title No. Majoge/Bokimonge/170, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

S. N. MOKAYA.

MR/1421383

Land Registrar, Kisii District.

GAZETTE NOTICE NO. 10383

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Timothy Ondieki Bosire (ID/0604396), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.3 hectares or thereabout, situate in the district of Kisii, registered under title No. West Kitutu/Bokingoina/1218, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

S. N. MOKAYA.

MR/1421073

Land Registrar, Kisii District.

GAZETTE NOTICE NO. 10384

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Morara Nyaundi (ID/11357103), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.728 hectare or thereabouts, situate in the district of Kisii, registered under title No. Wanjare/Bokeire/5552, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

S. N. MOKAYA,

MR/1421072

Land Registrar, Kisii District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ann Kerosi Sasi (ID/6543707), 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. West Kitutu/Bogusero/8591, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

S. N. MOKAYA.

MR/1421073

Land Registrar, Kisii District.

GAZETTE NOTICE NO. 10386

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Cheruon Mongo (deceased), is registered as proprietor in absolute ownership interest of all that piece of land containing 8.2 hectares or thereabout, situate in the district of Koibatek, registered under title No. Lembus/Metipso/8, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

R. M. SOO.

MR/142112

Land Registrar, Koibatek/Mogotio Districts.

GAZETTE NOTICE NO. 10387

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Adasa Amuko, is registered as proprietor in absolute ownership interest of all that piece of land containing 5.37 hectares or thereabout, situate in the district of Busia/Teso, registered under title No. South Eso/Angoromo/1342, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

W. N. NYABERI,

MR/1421199

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 10388

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS La Marina Limited, is registered as proprietor in absolute ownership interest of all that piece of land situate in the Malindi, registered under title Chembe/Kibabamshe/419, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

S.G. KINYUA, Land Registrar, Kilifi District. GAZETTE NOTICE NO. 10389

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Henry Mapinga Lwiga (ID/4581259), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Malindi, registered under title No. Malindi/Marereni/Msumarini/2453, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

MR/1421038

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

GAZETTE NOTICE NO. 10390

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mtawali Ngonyo Hinzano, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. ADU Scheme/004, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 11th December, 2020.

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

MR/1421221

GAZETTE NOTICE No. 10391

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Njeri Wamaitha (ID/20074218), of P.O. Box 1892-80404, Ukunda 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/Galu Kinondo/2545, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 11th December, 2020.

D. J. SAFARI,

MR/1421242

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 10392

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Mistry Jadva Parbat and Company limited, of P.O. Box 90643-80100, Mombasa in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 12715/1109 (Original No. 12715/109/1), situate in the North West of Mavoko Municipality in Machakos District, by virtue of a certificate of title registered as I.R. 68742/1, 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 11th December, 2020.

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

MR/1421083

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Catherine Wanjiru King'ori, of P.O. Box 46152, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 337/3741, situate in Mavoko Municipality in Machakos District, by virtue of a grant registered as I.R. 104369/1, 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 11th December, 2020.

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

MR/1421398

GAZETTE NOTICE NO. 10394

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Anthony Wahome Githinji and (2) Julie Tasha Wahome, both of P.O. Box 67136–00200, Nairobi in the Republic of Kenya, are registered as proprietors of all that piece of land known as L.R. No. 330/1156 (330/488/2), situate in the City of Nairobi in Nairobi Area, by virtue of an Indenture of Conveyance registered in Volume N56 Folio 300/32 File 12921, 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 11th December, 2020.

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

MR/1421041

GAZETTE NOTICE No. 10395

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Antony Nganga Njuguna and (2) Susan Waithira Nganga, both of P.O. Box 213-00300, Nairobi in the Republic of Kenya, are registered as proprietors of all that piece of land containing 0.0919 hectare or thereabouts, known as Nakuru/Municipality Block 5/239, situate in the district of Machakos, and whereas sufficient evidence has been adduced to show that the land register opened thereof is 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 11th December, 2020.

E. M. NYAMU,

MR/1421261

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 10396

THE LAND REGISTRATION ACT

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

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Aron Njoroge Karanja, of P.O. Box 42838-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Kabete/Kibichiko/710,

and whereas the land register in respect thereof is lost/destroyed and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the land register shall be reconstructed provided that no objection has been received within that period.

Dated the 11th December, 2020.

A. W. MARARIA,

MR/1421240

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 10397

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Zacharia Ngumi Muraya, of P.O. Box 916–20100, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0465 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Dundori/Lanet Block 5/1515 (Kiamunyeki "A"), and whereas the land register in respect thereof is lost/destroyed and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, 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 11th December, 2020.

E. M. NYAMU,

MR/1435021

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 10398

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Zacharia Ngumi Muraya, of P.O. Box 916–20100, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0465 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Dundori/Lanet Block 5/1516 (Kiamunyeki "A"), and whereas the land register in respect thereof is lost/destroyed and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, 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 11th December, 2020.

E. M. NYAMU,

MR/1435021

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 10399

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A NEW WHITE CARD

WHEREAS John Muhindi Kinyanjui, of P.O. Box 124, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0451 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Municipality Block 14/293, and whereas sufficient evidence has been adduced to show that the white card issued thereof has been lost and efforts to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct a new white card provided that no objection has been received within that period.

Dated the 11th December, 2020.

E. M. NYAMU,

MR/1164760

Land Registrar, Nakuru District.

Gazette Notice No. 6450 of 2020 is revoked.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A GREEN CARD

WHEREAS Elizabeth Wanzao Wambua, of P.O. Box 366, Mariakani 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. Mariakani/Kawala "A"/327, 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 reconstruct a new green card provided that no objection has been received within that period.

Dated the 11th December, 2020.

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

MR/1421053

GAZETTE NOTICE NO. 10401

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF GREEN CARDS

WHEREAS Salim Hemed Mwafujo, is registered as proprietor in absolute ownership interest of those pieces of land situate in the district of Kwale, registered under title Nos. Kwale/Galu Kinondo/1095 and 1096, and whereas sufficient evidence has been adduced to show that the green cards issued thereof are lost, effort to trace them have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open new land registers, provided that no objection has been received within that period.

Dated the 11th December, 2020.

D. J. SAFARI,

MR/1421371

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 10402

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF A GREEN CARD

WHEREAS Omari Hamisi Mawaya, of P.O. Box 80400–80404, Ukunda in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Mnanasini/470, 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 open a new land register, provided that no objection has been received within that period.

Dated the 11th December, 2020.

D. J. SAFARI,

MR/1421242

Land Registrar, Kwale District.

GAZETTE NOTICE No. 10403

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Nancy Muthoni Thuthi (deceased), of P.O. Box 13359-00200, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land containing 0.2256 hectare or thereabouts, known as Makuyu/Makuyu/Block 111/388, situate in the district of Murang'a, and whereas in the High Court of Kenya at Murang'a in succession cause no. 683 of 2014, has issued grant and confirmation letters to Washington Gathanu Thuthi, 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 Washington Gathanu Thuthi, and upon such registration the land

title deed issued earlier to the said Nancy Muthoni Thuthi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 11th December, 2020.

P. N. WANJAU,

MR/1421134

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 10404

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Francis Mureithi Kibindu (deceased), is registered as proprietor of all that piece of land known as Mwerua/Kagio/1501, situate in the district of Kirinyaga, and whereas in the Chief Magistrate's Court at Kerugoya in succession cause no. 9 of 1988, has issued grant and confirmation letters to Ellah Muthoni Muriithi (ID/0580272), 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 Ellah Muthoni Muriithi (ID/0580272), and upon such registration the land title deed issued earlier to the said Francis Mureithi Kibindu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 11th December, 2020.

M. A. OMULLO,

MR/1421264

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 10405

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Michael Muraguri Mwaura (deceased), is registered as proprietor of all that piece of land containing 0.632 hectare or thereabouts, situate in the district of Nyeri, known as Magutu/Ragati/623, and whereas the Senior Principal Magistrate's Court of Kenya at Karatina in succession cause no. 172 of 2017, has ordered that the piece of land be transferred to Joyce Wambui Muraguri, and whereas the land title deed and certificate of lease issued in respect of the said piece of land is lost or cannot be traced, 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 certificate of lease to the said Joyce Wambui Muraguri, and upon such registration the land title deed issued earlier to the said Michael Muraguri Mwaura (deceased), shall be deemed to be cancelled and of no effect.

Dated the 11th December, 2020.

J. M. MWAMBIA,

MR/1435019

Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 10406

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Michael Muraguri Mwaura (deceased), is registered as proprietor of all that piece of land containing 10.0 hectares or thereabout, situate in the district of Nyeri, known as Nyeri/Naromoru/127, and whereas the Senior Principal Magistrate's Court of Kenya at Karatina in succession cause no. 172 of 2017, has ordered that the piece of land be transferred to Joyce Wambui Muraguri, and whereas the land title deed and certificate of lease issued in respect of the said piece of land is lost or cannot be traced, 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 certificate of lease, and issue land title deed and certificate of lease to the said Joyce Wambui Muraguri, and upon such registration the land title deed

issued earlier to the said Michael Muraguri Mwaura (deceased), shall be deemed to be cancelled and of no effect.

Dated the 11th December, 2020.

J. M. MWAMBIA,

MR/1435019

Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 10407

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Michael Muraguri Mwaura (deceased), is registered as proprietor of all that piece of land containing 2.023 hectares or thereabout, situate in the district of Nyeri, known as Mwiyogo/Labura/Block 11/16, and whereas the Senior Principal Magistrate's Court of Kenya at Karatina in succession cause no. 172 of 2017, has ordered that the piece of land be transferred to Joyce Wambui Muraguri, and whereas the land title deed and certificate of lease issued in respect of the said piece of land is lost or cannot be traced, 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 certificate of lease, and issue land title deed and certificate of lease, and issue land title deed and certificate of lease to the said Joyce Wambui Muraguri, and upon such registration the land title deed issued earlier to the said Michael Muraguri Mwaura (deceased), shall be deemed to be cancelled and of no effect.

Dated the 11th December, 2020.

J. M. MWAMBIA,

MR/1435019

Land Registrar, Nyeri District.

GAZETTE NOTICE No. 10408

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Francis Mwita Kichere (deceased), is registered as proprietor of all that piece of land containing 3.2 hectares or thereabout, known as B/Buhirimonono/59, situate in the district of Kuria West, and whereas the Senior Resident Magistrate's Court at

Kehancha in succession cause no. 33 of 2019, has issued grant of letters of administration in favour of Daina Matinde Francis, and whereas the land title deed issued earlier to Francis Mwita Kichere (deceased) cannot be traced, 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 succession documents presented and issue a new land title deed to the beneficiaries and upon such registration the land title deed issued earlier to the said Francis Mwita Kichere (deceased), shall be deemed to be cancelled and of no effect.

Dated the 11th December, 2020.

MR/1421246

L. N. MOCHACHE, Land Registrar, Kuria District.

GAZETTE NOTICE No. 10409

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Yusuf Mucheke Musa (deceased), is registered as proprietor of all that piece of land known as Kirimara/Kithithina Block 1/297, situate in the district of Meru, and whereas the High Court of Kenya at Meru in succession cause no. 30 of 2012, has issued grant of letters of administration and certificate of confirmation of grant in favour of Time Karimi Yusuf, and whereas the said Court has executed an application to be registered as proprietor by transmission of R.L. 19 in respect of the said parcel of land registered in the name of Yusuf Mucheke Musa (deceased), and whereas the land title deed issued in respect of the said piece of land has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Time Karimi Yusuf, and upon such registration the land title deed issued earlier to the said Yusuf Mucheke Musa (deceased), shall be deemed to be cancelled and of no effect.

Dated the 11th December, 2020.

C. M. MAKAU.

MR/1421382

Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 10410

ENERGY AND PETROLEUM REGULATORY AUTHORITY

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

FUEL ENERGY COST CHARGE

PURSUANT to clause 1 of Part III of the Schedule of Tariffs 2018, notice is given that all prices for electrical energy specified in Part II of the said Schedule will be liable to a fuel energy cost charge of plus 256 Kenya cents per kWh for all meter readings to be taken in December, 2020.

Information used to calculate the fuel energy cost charge.

Power Station	Fuel Price in November 2020 KSh/Kg. (Ci)	Fuel Displacement Charge/ Fuel Charge November 2020 KSh./kWh	Variation from October-2020 Prices Increase/(Decrease)	Units in November 2020 in kWh (Gi)
Kipevu I-Diesel Plant	47.76		0.49	3,591,000
Kipevu II-Diesel Plant	37.24			
(Tsavo)			0.79	13,511,400
Kipevu III-Diesel Plant	50.25		(4.91)	3,816,000
Muhoroni GT	90.19		2.68	1,989,040
Rabai Diesel Without	44.31			
Steam Turbine	<u>l</u>		(1.16)	605,905
Rabai Diesel With	44.31			
Steam Turbine			(1.16)	16,057,095
Iberaafrica Diesel-	47.25			
Additional Plant			0.23	4,611,990
Thika Power Diesel Plant	45.89		(1.55)	2,014,700
Thika Power Diesel Plant				
(With Steam Unit)	45.89		(1.55)	4,330,100
Gulf Power	68.85		11.75	2,393,720
Triumph Power	46.85		(0.30)	826,700
Triumph Power	46.85		(0.30)	324,500

Power Station	Fuel Price in November 2020 KSh/Kg.(Ci)	Fuel Displacement Charge/ Fuel Charge November 2020 KSh./kWh	Variation from October-2020 Prices Increase/(Decrease)	Units in November 2020 in kWh (Gi)
Olkaria IV Steam Charge		2.19	0.02	78,247,315
Olkaria 1 Unit IV and V		2.19	0.02	70,953,897
Steam Charge		i		1
Uetcl Import		10.93	0.07	10,019,135
Uetcl Export		10.93	0.07	(1,420,475)
Lodwar (Thermal)	109.62		(2.58)	1,221,890
Mandera (Thermal)	118.45		(1.58)	1,190,800
Marsabit (Thermal)	108.26		1.94	550,960
Wajir Diesel	108.47		(4.17)	1,049,258
Moyale (Thermal)	131.16		-	54,651
Merti Diesel	128.90		4.20	44,032
Habaswein (Thermal)	106.97		1.99	169,135
Elwak (Thermal)	115.35		0.85	183,378
Baragoi Diesel	121.57		0.01	40,751
Mfangano (Thermal)	148.81		_	35,303
Lokichogio Diesel	110.27		0.19	134,563
Takaba (Thermal)	117.33		2.36	112,621
Eldas Diesel	105.40		6.33	47,250
Rhamu Diesel	106.93		10.98	87,739
Laisamis	127.49		(4.63)	22,932
North Horr	137.07		4.64	17,600
Lokori	167.10		_	15,491
Daadab	104.13		1.63	134,866
Faza Island	184.83		8.00	117,984
Lokitaung	155.13		(0.48)	13,364
Kiunga	215.94		(5.40)	20,609
Kakuma	110.34		1.94	212,620
Banisa	98.75		-	15,899
Lokiriama	139.07		_	1,422
Kotulo	109.49		-	17,174
Karmoliban	147.57		(5.37)	1,493
Kholondile	98.04		_	4,770
Sololo	110.27		3.40	25,721
Maikona	127.48		_	2,589

Total units generated and purchased (G) Including Hydros, excluding exports in November, 2020

1,006,593, 545 kWh

MR/0455081

ROBERT PAVEL OIMEKE, Director-General.

GAZETTE NOTICE No. 10411

ENERGY AND PETROLEUM REGULATORY AUTHORITY

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

FOREIGN EXCHANGE FLUCTUATION ADJUSTMENT

PURSUANT to clause 2 of Part III of the Schedule of Tariffs 2018, notice is given that all prices for electrical energy specified in Part II of the said Schedule will be liable to a foreign exchange fluctuation adjustment of plus 69.77 cents per kWh for all meter readings taken in December, 2020

Information used to calculate the adjustment:

Parameter	KenGen (FZ)	KPLC (HZ)	IPPs (IPPZ)	Total (FZ+HZ+IPPZ)
Exchange Gain/(Loss)	11,924,308.23	180,591,746.28	370,005,005.73	562,521,060.24

Total units generated and purchased (G) excluding exports in November, 2020

1,006,593, 545 kWh

MR/0455081

ROBERT PAVEL OIMEKE, Director-General.

GAZETTE NOTICE No. 10412

ENERGY AND PETROLEUM REGULATORY AUTHORITY

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

WATER RESOURCE MANAGEMENT AUTHORITY LEVY

PURSUANT to clause 5 of Part III of the Schedule of Tariffs 2018, notice is given that all prices for electrical energy specified in Part II -(A) of the said Schedule will be liable to a Water Resource Management Authority (WRMA) levy of plus 2.39 cents per kWh for all meter readings taken in December, 2020.

Information used to calculate the WRMA levy:

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

Hydropower Plant	Units Purchased in November, 2020 (kWh)
Chania	239,533
Gitaru	76,885,000
Gogo	1,025,888
Gura	1,356,951
Kamburu	31,652,000
Kiambere	94,366,000
Kindaruma	19,232,250
Masinga	20,961,000
Metumi	2,193,610
Wanjii	-
Regen - Terem	2,710,896
Sagana	724,849
Sangoro	14,913,900
Sondu Miriu	43,113,000
Tana	11,082,694
Turkwel	64,765,420

Total units purchased from hydropower plants with capacity equal to or above 1MW

385,222,991 kWh

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

1,006,593,545 kWh

MR/0455081

GAZETTE NOTICE No. 10413

ROBERT PAVEL OIMEKE,

Director-General.

THE UNCLAIMED FINANCIAL ASSETS ACT (No. 40 of 2011)

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
Cecilia Wanjeri Mbugua and Sebastian Ngugi Mbugua	Hezekiah Mbugua Kinuthia	Absa (Barclays Bank)
Charles Gathu Kirubi	Beatrice Njoki Kirubi	East African Breweries Limited
Celeste Philip Ndwiga	Philip Thyanyo Gacegu	East African Breweries Limited
Erick Kironso Nyangau	Sylvester Charles Nyaribo	HFC Group
Avtar Kaur Hunjan	Jagir Singh Hunjan	Standard Chartered Bank Limited
Paul Oganga Ogada and Victoria Wangui Oganga	Nyagah Agnes Wangari	Absa (Barclays Bank)
Ogada		
Samuel Gathuthi	Lucy Wangu Gathuthi	Absa (Barclays Bank), Standard Chartered Bank Limited
Elizabeth Chepngetich Siele and Charles Kipyegon	Simon Chepkwony Siele	Standard Chartered Bank Limited, Safaricom
Chepkwony		Limited, National Bank of Kenya
Francis kagwe and Charity Muroki	David Muroki Ndegwa/Francis Kagwe Muiruri	Safaricom Limited
Pauline Philis Wambui Gathanga and Oscar Thuku Gathanga	Mary Nyambura Muchoki	Kenya Commercial Bank
Deputy County Commissioner, Mwala	Joshua Muinde Ngwili	Absa (Barclays Bank)
Solomon Kamau Magu and Stephen Macharia Kamau	Wilson Kamau Magu	Standard Chartered Bank Limited, East African
•		Breweries Limited, British American Tobacco
Victor Nam Gari and Michael Odindo Gari	Charles Gari Oywago	British American Tobacco
Stigmata Nyandika	Cornelius Peter Nyabando	Kenya Commercial Bank
Mulau Wambua Mulonza, Jane Ndunge John, Mose	Paul Wambua Mulonza	Standard Chartered Bank Limited
Mwanthi Wambua		
Brenda Chepkoech Rotich	Raeli A. Rotich Chebet	Standard Chartered Bank Limited
Grace Wangari Wahinya and Kenneth Fredrick Kuria	Jedidah Wambui Nduati	ABSA (Barclays Bank)
Esther Jepkemboi Kirui	Wilfred Kimeli Kirui	Sanlam PLC
Grace Mukuhi Kariuki	Kafunyi Florence Wanjiku	Safaricom Limited
Jennifer Mukina Kivuva	Jacky Kivuva Bilard Malu Jumah	Safaricom Limited, Kenya Reinsurance Corporation
Samson Mulu Mbaluka, Rose Wavinya Benjamin and	Benjamin Mbaluka Mulu	ABSA (Barclays Bank)
Albunus Mwendwa Mbaluka		
Tito Kitulu Musyoka and Jackson Mutua Kitulu	Lois N Kitulu	Kenya Commercial Bank
Dorine Akoth Obat	John Obat Onduru	ABSA (Barclays Bank)
Billah Osoro Thomas and Joseph Nyabochoa	Robert Mokua Nyabochoa	Co-operative Bank of Kenya
Jayne W. Kihara, John W Kihara, Victor Kihara and	Paul Samuel Kihara	Limuru Tea Company, East African Breweries
Kenneth Kihara		Limited, Centum Group, Kenya Power and Lighting Company
Ben Robert Onwonga , Daphine Kerubo, Doreen Nyakerario andBeatrice Onwonga	Norah Onchonga Onwonga	Kenya Commercial Bank

Claimant's Name/Administrator	Name of Original Owner/Deceased	Holder
John Mwangi Mbatia and Joseph Kiragu	Anne Waithira Mbatia	East African Breweries Limited
John Kiore Kihiko	Naftali Kihiko Kiore	Kenya Commercial Bank
75111 121510 12111110		Standard Chartered Bank Limited
Reuben Amos Demesi and Barnabas Omae Amos	Amos Captain Lutubula	
Margaret Wanjiru Kabi	Gabriel Kabi Kuria	Safaricom Limited
Peter Nduroh Murage and Mary Njeri Rwimbo	Stanley Rwimbo Nduro	Standard Chartered Bank Limited
Yunia Mumbo Otieno	Gillies Adera Otieno	Kenya Commercial Bank
Bernadette Njeri Kaime	Frank Kenny Kaime	HFC Group
Francis Gitau ndegwa	Daniel Ndegwa Kimondo	Kenya Commercial Bank
Loice Awiti Ochanda	Barack Ochanda Ogola	Kenya Commercial Bank
Oliver Otieno Matara	Issabella Auma Matara	Standard Chartered Bank Limited, Kenya
		Commercial Bank
Allan karuru Kimani	Daniel Kimani Karumi	East African Breweries Limited
Agnes Mutheu Raphel	Raphael Mutiso Musyoka	Kenya Commercial Bank
Deputy County Commissioner, Machakos	Nduku Mulinge Maingi	Co-operative Bank of Kenya
Zarina Mohamed Punja	Musa Mohamed Punja	Jubilee Insurance Company
Benard Mangoka Mutobi	Marco Kyungu Mutombi	Kenya Commercial Bank
Elias Mbogo Njeru and Richard Kivuti Njeru	Hudson Bonface Njeru Kathiga	Stanbic Holdings PLC
Grace Ngina Wainaina	David Wainaina Mutungii	Standard Chartered Bank Limited
Alex Kariuki, Anne Lucy Njambi, Francis Macharia	Joyce Mwihaki Mwangi	Standard Chartered Bank Limited
and Josephine Wambui		
Margaret Wanjiku Githua	Githua Nderitu Ndarwa	Safaricom Limited
George Obunaka and Mary Makena	Benson Etindi Obunaka	Stanbic Holdings PLC
Kennedy Mithamo Mwangi	Alice Karangari Kanyatte	Standard Chartered Bank Limited
Anna Cherono Maina	Kipkemoi arap Maina	Standard Chartered Bank 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 Number and Name of Policy Holder	Name of Issuing Insurance Company
Florentina Dorothy Lunalo	Florentina D. Lunalo – 1016401	Kenya National Assurance Limited
Michael Muigai Karanja	Michael Muigai Karanja – 900232	Prudential Life Assurance
Jonathan Lesalon Yiaile	Jonathan L. Yiaile – 0625780	Kenya National Assurance Limited
Preston Maina Iranji	Preston Maina Iranji – 1479559	Kenya National Assurance Limited
James Muthee Kihungi	James Muthee Kihungi – 132281	Jubilee Insurance
Nelson Ontita Nyangau	Nelson Ontita Nyangau – WB7179	Sanlam Life Insurance Limited
Charity Ngina Mwanzia	Charity Ngina Mwanzia – WA22291	Sanlam Life Insurance Limited
James Teko Lopoyetum	James Teko Lopoyetum – 3571742	Liberty Life Assurance Limited

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/1421093

Chief Executive Officer and Managing Trustee.

GAZETTE NOTICE NO. 10414

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY OF KILIFI STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

PURSUANT to standing order 26 (1)-(4) of the Kilifi County Assembly Standing Orders, it is notified for the information of Members of the County Assembly of Kilifi and the general public that the Assembly shall have a special sitting on Wednesday, 9th December, 2020 as from 9.30 a.m., at the County Assembly Chambers, County Assembly of Kilifi premises, situated behind Immigration House in Malindi Town.

The main business to be transacted shall be deliberations on of the Kilifi County Supplementary Programme Based Budget 2020-2021 and the draft Kilifi County Supplementary Appropriation Bill, 2020.

Dated the 7th December, 2020.

J. K. KAHINDI.

MR/6021935

Speaker. County Assembly of Kilifi.

GAZETTE NOTICE No. 10415

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE THARAKA NITHI COUNTY STANDING ORDERS

SPECIAL SITTING OF THE ASSEMBLY

NOTICE is given to all Members of the County Assembly and the public that pursuant to the provisions of standing order 40 (1-3) of the County Assembly of Tharaka Nithi, that the Speaker of the County Assembly acting on the request of the Majority and Minority Party Leaders has called a special sitting on Tuesday, 15th December, 2020, in the Assembly Chamber at Kathwana, at 9.30 a.m.

The business to be transacted at the special sitting shall be the State of the County Address by the Governor of Tharaka Nithi County pursuant to provisions of section 30 (k) of the County Governments Act, 2012.

In accordance to standing order number 40 (4) of the County Assembly of Tharaka Nithi, the business specified shall be the only business to be transacted before the County Assembly following which the county shall stand adjourned.

Dated the 8th December, 2020

D. J. MBAYA,

MR/1421304

Speaker of the County Assembly.

REPUBLIC OF KENYA

COUNTY GOVERNMENT OF NYAMIRA

COUNTY ASSEMBLY OF NYAMIRA

SECOND ASSEMBLY FOURTH SESSION

CALENDAR OF THE COUNTY ASSEMBLY OF NYAMIRA, 2020

IT IS notified for general information, that pursuant to the provisions of standing order 25 of the County Assembly Standing Orders. The County Assembly has developed a calendar for the Second Assembly, Fourth Session as set out in the Schedule.

Period	Days
FOURTH SESSION	11th February, 2020 to 21st January, 2021
THIRD PART A. Sitting Days (22 sitting days) Tuesday, 27th October – Thursday, 17th December, 2020	Tuesdays (Morning and Afternoon) and Thursdays (Morning and Afternoon)
B. Long Recess (25 recess days) Friday, 18th December – Monday, 11th January, 2021	Long recess period
C. Sitting Days (4 sitting days) Tuesday, 12th January – Thursday, 21st January, 2021	Tuesdays (Morning and Afternoon) and Thursdays (Morning and Afternoon)
D. Long Recess (18 days) Friday, 22nd January – Monday, 8th February, 2021	Long recess period
End of the Fourth Session of the Second at midnigh	

MR/1421386

MOFFAT TEYA, Speaker, County Assembly of Nyamira.

GAZETTE NOTICE NO. 10417

COUNTY ASSEMBLY OF BUNGOMA 2ND COUNTY ASSEMBLY - 4TH SESSION

CALENDAR, 2020

(Regular Sessions of the County Assembly - February to December, 2020)

IT IS notified for general information, that pursuant to the Standing Order No. 25 of the County Assembly Standing Orders and by a resolution made on Tuesday, 11th February, 2020, the County Assembly approved the Calendar of the Assembly (Regular Sessions) for Fourth Session, 2020 as set out in the Schedule:

SCHEDULE

Period	Days
FOURTH SESSION	Tuesday, 12th February - Thursday, 3rd December, 2020
PART I	
A: Sitting Days Tuesday, 11th February — Thursday, 7th May, 2020 B: Long Recess: Friday, 8th May - Monday, 8th June, 2020	Tuesdays (afternoon), Wednesdays (morning and afternoon) and Thursdays (afternoon)
PART II	
C: Sitting Days Tuesday, 9th June — Thursday, 16th July, 2020	Tuesdays (afternoon), Wednesdays (morning and afternoon) and Thursdays (afternoon)
D: Short Recess:	
Friday, 17th July - Monday, 27th July, 2020	

Period	Days
E: Sitting Days	Tuesdays (afternoon),
Tuesday, 28th July, 2020 — Thursday, 3rd September, 2020	Wednesdays (morning and afternoon) and Thursdays (afternoon)
F: Long Recess:	
Friday, 4th September - Monday, 5th October, 2020	
PART III	
G: Sitting Days	Tuesdays (afternoon),
Tuesday, 6th October, 2020 — Thursday, 5th November, 2020	Wednesdays (morning and afternoon) and Thursdays (afternoon)
H: Short Recess:	· · · · · · · · · · · · · · · · · · ·
Friday, 6th November, 2020 - Monday, 16th November, 2020	
I: Sitting Days	Tuesdays (afternoon),
Tuesday, 17th November, 2020 — Thursday, 3rd December, 2020	Wednesdays (morning and afternoon) and Thursdays (afternoon)
J: Long Recess:	
Friday, 4th December, 2020 - Monday, 8th February, 2021	

Note:

- The County Assembly shall sit from 2.30 p.m. to 6.30 p.m. (Tuesday's and Thursday's) and 9.30 a.m. to 1.00pm on Wednesdays pursuant to Bungoma County Assembly Standing Orders.
- Special Sittings shall be notified through Kenya Gazette notices as per the County Assembly Standing Orders.

Dated the 11th February, 2020.

MR/1421271

J. K. O. MOSONGO, Clerk, County Assembly of Bungoma.

GAZETTE NOTICE NO. 10418

THE CONSTITUTION OF KENYA

THE PUBLIC FINANCE MANAGEMENT ACT 2012

THE PUBLIC FINANCE MANAGEMENT REGULATIONS, 2015

APPOINTMENT

IN LINE with the provisions of the Public Finance Management Act, 2012 and Public Finance Management Regulations, 2015, it is notified for the information of the Members of the County Assembly and the general public of the appointment of the below mentioned chairperson and members of the Homa Bay County Assembly Audit Committee -

Jane Ojijo (Ms.) Chairperson Tabitha Nyandiek (Ms.) -Member Dennish Olonde Member

Dated the 2nd December, 2020.

SIMON OMONDI OYINDO,

MR/1435009

Ag Clerk, County Assembly of Homa Bay.

GAZETTE NOTICE NO. 10419

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY GOVERNMENT OF MANDERA DEPARTMENT OF HEALTH SERVICES

HEALTH FACILITIES

IT IS notified to the residents of Mandera County and the general public that the following health facilities within Mandera County are now fully operational

Facility Name	MFL Code	Level	Ward
Elwak Health Centre	19272	3	Elwak South
Sukela Quli dispensary	25544	2	Takaba South
Dawder Dispensary	25535	2	Elwak South
Ires Suki Dispensary	25778	2	Elwak North
Bachile Dispensary	25830	2	Takaba
Hardimtu Dispensary	26366	2	Gither
Iresteno Dispensary	26380	2	Dandu
Shirshir Dispensary	26252	2	Guticha
Towfiq Dispensary	26241	2	Rhamu
Lanqura Dispensary	25176	2	Guticha
Ogorwein Dispensary	25177	2	Ashabito
Ardagarbicha Dispensary	26776	2	Malkamari

Date the 4th December, 2020.

MOHAMUD A. MOHAMED, CECM, Health Services.

MR/1421283

GAZETTE NOTICE NO. 10420

THE WATER ACT

(No. 43 of 2016)

ELDORET WATER AND SANITATION COMPANY

APPROVED TARIFF STRUCTURE FOR THE PERIOD 2019/20 TO 2023/24

Eldoret Water and Sanitation Company (ELDOWAS) applied to the Water Services Regulatory Board (WASREB) for a correction of tariffs for sewerage services, for the period 2019/20 to 2023/24 as per section 72 (1) (b) of the Water Act, 2016. The corrigendum for the correction was gazetted on 10th July, 2020 vide Gazette Notice No. 4650.

After considering the application, the written and oral submissions by stakeholders during the consultation period, WASREB has determined a tariff correction for the sewerage services offered by ELDOWAS to improve service delivery, operate sustainably and protect consumer interests.

WASREB gives a one (1) month's notice to all existing and potential customers of ELDOWAS that the approved tariffs for the four financial years 2020/21, 2021/22, 2022/23 and 2023/24 shall be as follows:

1. Approved Change in Water Tariff Structure for 2020/21 to 2023/24

(a) Consumers with a Water Connection

Customer Category	Approved Tariff		
Domestic	Consumption Block (75% of the water billed)	Approved Tariff Per M ²	
	>0-6.	30	
	7-20.	40	
	21-50	63	
	51-100	70	
	101-300	89	
	>300	100	
Multi-Dwelling Units/ Gated Communities	Unit Rate	63	
Commercial/Industrial/ Government	Consumption Block	Approved Tariff Per M³	
	1-50	63	
	51-100	70	
	101-300	89	
	>300	100	
Public Schools, Universities and Colleges	Consumption Block	Approved Tariff Per M³	
	0-600	30	
	601 - 1200	35	
	>1200	45	

- (b) Consumers without a Water Connection
 - Disconnected water accounts shall be charged based on the average of the last three months' sewer charges before the disconnection.
 - (ii) Sewerage consumers without a water connection shall be charged as follows:
 - Domestic (Per Single dwelling unit): KSh. 350 per month
 - All other categories: 75% of the volume of water consumed as per the metered source of water

2. Cost Structure

Below is the summary of the projected annual cost structure that makes up the total costs to be incurred by ELDOWAS during the tariff period.

	KSh.	KSh.
Cost Subject to Annual Indexation		
Operations and Maintenance Costs		793,279,274
Fixed Costs		
Average Annual Investment Cost	142,665,271	
Debt	66,990,011	
Average Annual Asset Renewal	109,960,189	
Sub Total- Fixed Costs		319,615,471
Total Average Annual Cost		1,112,894,745
Projected Average Annual		
revenue		1,216,741,121
Average Annual Cost Coverage		109%

Dated the 2nd December, 2020.

MR/1421197

ROBERT GAKUBIA, Chief Executive Officer.

GAZETTE NOTICE NO. 10421

THE COMPANIES ACT

(No. 17 of 2015)

DISSOLUTION

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

Number	Name of Company		
C. 146531	Africa Miracles Limited		
PVT-ZQUQ7QV	Amaco Psvline Limited		
C. 110327	Amrit Plast Limited		
CPR/2013/109688	Blue Light Medical Supplies Limited		
C. 51563	Electronic Power Satelite Limited		
PVT-ZQUZXMA	Golden Eagle Construction Company		
	Limited		
CPR/2015/209380	Madina Motors Company Limited		
C. 116450	Rockies Limited		
CPR/2013/122043	Sapphire Real Estate Limited		
C. 102519	Sourthern Cross Scuba Limited		
PVT-9XUEJVMA	Velox Ten Global Kenya Limited		
CPR/2016/220343	Vikram East Africa Limited		

Dated the 8th December, 2020.

HIRAM GACHUGI, Registrar of Companies.

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.

companies snan de diss	solved.
Number	Name of Company
CPR/2010/28283	Akira Limited
C. 94550	Anova East Africa Limited
CPR/2015/209336	Afro Oxygen and Trading Company Limited
CPR/2010/23729	Aazar Holdings Limited
C. 50948	Benhur Holding Limited
CPR/2015/194761	Bright Planet Company Limited
CPR/2013/103312	Cliffview Investments Limited
CPR/2015/214066	Click Office Limited
C. 57005	Choice Holdings Limited
PVT-XYUVDGA	Decorama Concepts Limited
C. 135145	Exec Africa Limited
PVT-MKUG989	Excellium Engineering Limited
CPR/2012/60400	Exeva Technologies Limited
CPR/2013/94045	Esoko Kenya Limited
PVT/2016/002235	EPCM Consultants Kenya Limited
CPR/2011/39094	Fair Move Group Limited
PVT-EYU9569	Fab Healthy Living Limited
CPR/2013/124252	Forty-Four Commodity Group Limited
CPR/2012/82181	Gecas Services Kenya Limited
PVT-RXUQ6MQ	Genomed Globe Limited
CPR/2009/14330	Goldentex Limited
PVT-BEU23ZL	Haw and Ingis Kenya Limited
C. 8237	Hekko Enterprises Mombasa Limited
PVT/2016/008595 C. 170578	IHRC Kenya Limited Jake General Suppliers and Contractors
C. 170376	Jake General Suppliers and Contractors
C. 14463	
CPR/2011/41691	Kali Security Company Limited Kazi Link International Limited
C. 125488	Karibuni Relocation Services Limited
CPR/2009/15069	Kimpton Properties Limited
CPR/2014/155441	Marketz Limited
PVT-MKU69DY	Moretech Telkom Solutions Limited
PVT-XYUQ2EY	Mohamed and Stefano Limited
CPR/2015/179957	Multihouse Investments Limited
PVT-7LU86Y	Naam Tools and Hardware Limited
CPR/2013/102294	Ngorika Park Limited
PVT-7LUAXRG	Olkiloriti Mining Company Limited
C. 136175	Pavilion Hill Properties Limited
PVT-27ULA76	Pericia Limited
PVT/2016/017597	Pharmacon Limited
C. 142248	Pilus Fuel and Electrical Services Limited
C. 101812	Phoenix Global Kenya Limited
PVT-MKU69DY	Quitech Solutions Limited
C. 162389	Quadco One Hundred and Twelve Limited
PVT-9XU5ZD9	Rama Machines Limited
PVT-7LUXLRD	SSBD Investments Limited
PVT-9XURAK6	Sarsjv Limited
CPR/2013/102294	Sasha Limited
PVT-27UJQX5	Simoch Investment Limited
C. 81302	Sosian Hardware Limited
C. 163570	Sowrep Holdings Limited
CPR/2011/45811	Star Apartment Limited
PVT-PJULKL7	Tarakimu Digital Limited
PVT-AAADVQ0	Therapeutic Child Development Consultancy
CPR/2015/196516	centers Limited
C. 168289	The Top Rose Limited Time Series Investments Company Limited
PVT-3QUR32	
1 + 1-5QUK32	Tribal Apparel Limited

Uaura Investments Limited

Limited

Unity Auto and Hardware Stores (1972)

UCS Risk Management Services Limited

C. 11159

CPR/2013/115689

PVT-LRUV8RX

C. 163582 Venera Shades Limited C. 108289 Victoria Pharmaceuticals Limited CPR/2013/116871 Westend Motors and auto garage Limited PVT-6LUPGZ9 Yashraj Limited C. 155588 Zodiac Trading Company Limited

Dated the 8th December, 2020.

HIRAM GACHUGI, Registrar of Companies.

GAZETTE NOTICE NO. 10423

THE COMPANIES ACT

(Cap. 486) (now repealed)

THE INSOLVENCY ACT

IN THE MATTER OF JOE'S FREIGHTERS LIMITED

(In Liquidation)

IN THE MATTER OF AN APPLICATION FOR RELEASE AND DISSOLUTION

WINDING UP CAUSE NO. 3 OF 2015

NOTICE TO CREDITORS AND CONTRIBUTORIES OF INTENTION TO APPLY FOR RELEASE

TAKE NOTICE that in accordance with section 247 (1) and (3) of the Companies Act, Chapter 486 laws of Kenya (now repealed) and Rule 192 (1) of the Companies (Winding up) Rules (now repealed) and section 734 of the Insolvency Act, I, the undersigned liquidator of Joe's Freighters Limited (In Liquidation), intend to apply to the Court for my release.

AND further take notice that any objection you may have to the granting of my release must be notified to the Court within twenty-one (21) days from the date hereof.

A summary of all receipts and payments in the winding up is hereto annexed.

Dated the 30th November, 2020.

MARK GAKURU,

MR/1421128

Official Receiver.

GAZETTE NOTICE No. 10424

THE REPUBLIC OF KENYA

IN THE HIGH COURT OF KENYA AT MOMBASA COMMERCIAL AND ADMIRALTY DIVISION

INSOLVENCY CAUSE NO. 2 OF 2017

IN THE MATTER OF THE LIQUIDATION OF CROSS COUNTRY HAULIERS LIMITED AND BANKRUPTCY OF FAHAD K. ABDALLA AND RUKIA K. HUSSEIN

BETWEEN

ASL Credit Limited

Petitioner/Respondent

VERSUS

Cross Country Hauliers Limited Fahad K. Abdalla Rukia K. Hussein

1st Respondent 2nd Respondent 3rd Respondent

B.O. MADE ON 19TH JULY, 2019

JOINT BANKRUPTCY ORDER

TAKE NOTICE THAT:

A joint bankruptcy order was made against Fahad K. Abdalla and Rukia K. Hussein on the 19th July, 2019, and the undersigned, The Official Receiver, was appointed as trustee of the estates of the bakrupts by the Court.

Pursuant to section 254 (1) of the Insolvency Act, the bakrupts will be given an automatic discharge on the 18th July, 2022 unless the

Official Receiver, the trustee of the estates of the bankrupts, or a creditor of the bankrupts gives notice of intended opposition to the discharge of the bankrupts before that date.

Any creditor who intends to oppose the discharge of the bankrupts shall state in writing the grounds for his/her opposition and send a notice to this effect to the Official Receiver, the trustee of the estate of the bankrupts and the bankrupts at any time before the 18th July, 2022. If the discharge of th bankrupts is opposed, the trustee will apply to the court without delay for an appointment for the hearing of the opposition in the manner prescribed by the Act and the Insolvency Regulations.

Dated the 20th November, 2020.

MARK GAKURU,

MR/1455841

Official Receiver and Bankruptcy Trustee.

GAZETTE NOTICE NO. 10425

IN THE HIGH COURT OF KENYA AT NAIROBI COMMERCIAL AND ADMIRALTY DIVISION – MILIMANI LAW COURTS

INSOLVENCY CAUSE NO. E030 OF 2020

IN THE MATTER OF ALJAZEERA CHANNEL LIMITED

AND

KINYUA JOHN

Petitioner

ALJAZEERA CHANNEL LIMITED

Respondent

PETITION

NOTICE is given that a petition for the liquidation of the abovenamed Company by Kinyua John in the High Court was on the 14th September, 2020 presented to the said Court by the firm of Coulson Harney LLP.

And the said petition is directed to be heard before the Court sitting at the High Court of Nairobi, Milimani Law Courts, the Commercial and Admiralty Division on the 17th December, 2020 at 9.00 a.m. in the forenoon or soon thereafter, and any persons desirous to support or oppose the making of an order of liquidation may appear at the time of hearing in person or by his advocate for that purpose and a copy of the petition will be furnished by the undersigned to any person requiring such a copy on payment of the regulated charge for the same.

Dated the 12th November, 2020.

COULSON HARNEY, LLP, Advocates for the Petitioner.

Drawn and filed by:

Coulson Harney LLP, ICEA Lion Centre, West Wing, Riverside Park, Chiromo Road, Westlands.
Email: Ke-litigation@bowmanslaw.com P. O. Box 10643 – 00100, Nairobi Tel. 0712 205 000/ 0734 993 739 Ref. 6161321

MR/1421237

GAZETTE NOTICE NO. 10426

REPUBLIC OF KENYA
IN THE HIGH COURT OF KENYA AT NAIROBI
COMMERCIAL AND TAX DIVISION
IN INSOLVENCY PETITION NO. E33 OF 2020
IN THE MATTER OF BUZEKI ENTERPRISES LIMITED
AND

IN THE MATTER OF THE INSOLVENCY ACT

(No. 18 of 2015)

NOTICE is given that a petition for insolvency/liquidation of the above-mentioned company, Buzeki Enterprises Limited, a limited

liability company, of P.O. Box 85532–80100, Mombasa, by the High Court of Kenya at Milimani Law Courts was on the 28th October, 2020, presented to the said court by Bhachu Industries Limited, care of Macharia-Mwangi and Njeru Advocates, ACK Garden Annex, 6th Floor, 1st Ngong Avenue, P.O. Box 10627–00100, Nairobi.

That the said petition is directed to be heard before the High Court, Commercial and Tax Division sitting at Nairobi, Millinani Law Courts on the 10th December, 2020 at 9.00 O'clock or soon thereafter and any other creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his advocate for that purpose and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring such a copy on payment of the regulated charge for the same.

Dated the 24th November, 2020.

MACHARIA-MWANGI & NJERU, Advocates, for the Petitioner. Ref: MMN/00927/BHACHU IND/2020

Note: Any person who intends to appear on the hearing of the said petition must serve or send by post to the above named, notice in writing of his/her intention to do so. The notice must state the name and address of the person, or if a firm, the name and address of the firm, and must be signed by the person or firm, or his/her advocate. If any must be served, or if posted must be sent by post in sufficient time to reach the above named not later than 4.00 O'clock in the afternoon of the 9th December, 2020.

MR/1421110

GAZETTE NOTICE NO. 10427

REPUBLIC OF KENYA

THE HIGH COURT OF KENYA AT NAIROBI

M!LIMANI COMMERCIAL AND TAX DIVISION

BANKRUPTCY CAUSE NUMBER E3 OF 2020

IN THE MATTER OF KAUSHIK SHASHIKANT BHATT

AND

IN THE MATTER OF THE INSOLVENCY ACT

(No. 18 of 2015)

BANKRUPTCY PETITION

NOTICE is given that a Bankruptcy Petition in respect of Kaushik Shashikant Bhatt. of P.O. Box Number 48778–00100, Nairobi was presented to the High Court of Kenya at Milimani Law Courts, Commercial Division on the 21st September, 2020 by Darshna Kaushik Bhatt, care of Messrs. Bowry and Co., Advocates, Metropolitan Estate Maisonette No. 10, Prof. David Wasawo Drive, off Riverside Drive, P.O. Box 41911–00100, Nairobi.

That the said petition is directed to be Mentioned for further directions before the High Court, Commercial and Tax Division sitting at Nairobi, Milimani Law Courts on the 19th January, 2021 at 9.00 O'clock or soon thereafter and any other creditor of the said Kaushik Shashikant Bhatt desirous to support or oppose the making of an order on the said Petition may appear at the time of the said mention in person or by his Advocate for that purpose and a copy of the Petition shall be furnished by the undersigned to any creditor requiring such copy on payment of the regulated charge for the same.

Dated 30th November, 2020.

BOWRY & COMPANY, Advocates for the Petitioner. E-mail: office@bowrycoadv.com

REPUBLIC OF KENYA IN THE HIGH COURT OF KENYA

THE INSOLVENCY ACT

(No. 18 of 2015)

APPOINTMENT OF LIQUIDATOR BY COURT

Company Number

PVT/2016/028079

Company Name

Iflix (Kenya) Limited

(In Full)

Address of Registered Office L. R. No. 1870/1/553 KAM

Building 4th Floor,

Peponi Road, Nairobi

P.O. Box 25045-00603, Nairobi

Nature of Business

Provision of Streaming Media and Video-on demand online TV

Services

Court

High Court of Kenya at Nairobi. Milimani Commercial and Tax

Division

Number of Matter

Insolvency Petition No. E164 of

2019

Liquidator's Name

Peter Kahi

Liquidator's Address

C/O PKF Consulting Ltd, Kalamu

House, Grevillea Grove, Westlands, P.O. Box 14077-00800

Date of Appointment

MR/1421172

17th June 2020

Dated the 3rd December, 2020.

PETER KAHI,

Director.

GAZETTE NOTICE NO. 10429

THE COUNTY GOVERNMENTS ACT. 2012

THE PHYSICAL AND LAND USE PLANNING ACT

(No. 13 of 2019)

COUNTY GOVERNMENT OF KERICHO

DEPARTMENT OF LAND, HOUSING AND PHYSICAL PLANNING

Title of Development Plan: Kericho County Spatial Plan

Approved Development Plan No. Two (2) - Plan Ref. No: KCO/CSP/01/2018

PURSUANT to section 50 of the Physical and Land Use Planning, 2019, notice is given that on the 2nd of December, 2020, the County Assembly of Kericho approved the above development plan.

Certified copies of the approved development plan as approved have been deposited at the offices of the County Executive Committee Member for Lands, Housing and Physical Planning and the County Director of Physical Planning at the Public Works Building, Ground

The copies of the development plan so deposited will be open for inspection at the offices of the County Executive Committee Member for Lands, Housing and Physical Planning and the County Director of Physical Planning at the Public Works Building, Ground Floor free of charge by all interested persons between the hours of 8.00 a.m. - 1.00 p.m. and 2.00 p.m. - 5.00 p.m. as from Monday to Friday.

Any person wishing to purchase copies of the plan and the written document may do so on application to the County Executive Member for Lands, Housing and Physical Planning.

Dated the 8th December, 2020.

BARNABAS KIPKURUI NG'ENO,

MR/1421326 CECM - Land, Housing and Physical Planning. GAZETTE NOTICE NO. 10430

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED AFFORDABLE HOUSING UNITS DEVELOPMENT ON L.R. NO. 22/365 (WITHIN THE TWO RIVERS DEVELOPMENT) ALONG THE NORTHERN BYPASS, 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, Two Rivers Development Limited, proposes to construct affordable home units within the Two Rivers Development in Ruaka. The project will include fourteen (14) blocks of seventeen (Ground plus 16 floors each) entailing one, two and three bedroom apartments comprising of a total of 1650 units, associated facilities and amenities on Plot L.R. No. 22/365 Along the Northern Bypass, Nairobi City County.

The following are the anticipated impacts and proposed mitigation measures:

Possible Impacts

Mitigation Measures

Soil erosion

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

Loss of vegetation

- Only areas earmarked for development should be cleared.
- Project developmental footprint is less than 75% of the total land cover
- Plant trees, shrubs and flowers on remaining open spaces.

Air pollution

- Stockpiles of earth should be sprayed with water or covered during dry seasons.
- Provide 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

- portable barriers to 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 legible signage. and Employment of formal flagmen/women in order to ensure the public safety.

Possible Impacts

Mitigation Measures

Water sources

Observe, protect and conserve the riparian reserve in compliance with the water Act. 2016 and water reserve management rules 118(1).

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 dustbin cubicles are protected from animals, rains and are
- Provide suitable safety gear for all personnel.
- Proper treatment of waste water.
- Adherence to the ministry of health guidelines on preventing spread of the SARS-CoV-19 virus.

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.
- Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- (c) County Director of Environment, Nairobi City County.

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

MAMO B. MAMO,

Director-General,

MR/1421004

National Environment Management Authority.

GAZETTE NOTICE No. 10431

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED CONSTRUCTION OF A DECENTRALIZED TREATMENT FACILITY (DTF50 SEWAGE) AT PELELEZA AREA, MWATATE TOWN, TAITA TAVETA 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, TAVEVO Water and Sewerage Company Limited, is proposing to develop a decentralized treatment facility comprising the operator store, receiving bay/balancing tank, anaerobic reactor, vertical flow constructed wetland, sludge drying bed and waste disposal unit with a capacity of 50M3/day (DTF-50) for the treatment of sludge from Mwatate town (Pelekeza, Kariobangi, Kitivo and Soko ya Zamani areas) Taita Taveta County

The following are the anticipated impacts and proposed mitigation measures:

Aspect

Potential -VE impact Mitigation

1. Air / Ambient environment

- Emission of dust during transport building materials and construction activities.
- · Water rough road to construction periodically during construction period.
- · Re-vegetate the site as appropriate after construction.

Aspect

Potential -VE impact Mitigation

- Hoard site to curb dust from spreading to the neighbourhood.
- Provide workers with PPE (dust masks).
- Trucks hauling dirt and debris to and from site, should be covered to reduce spillage.
- Stockpiles of sand and soil should be covered surrounded with wind breaks.
- Expedite construction so that it can take the shortest time possible.
- · Increased noise during transport building of materials and construction activities.
- Construction should be carried out only during daytime. 0800-1700hrs
- Provide workers with PPE if working in noisy section.
- Hoard site to reduce noise from noisy equipment.
- Machinery should be well maintained reduce noise resulting from friction.
- Limit unnecessary hooting.
- Provide relevant signage the construction site on construction activity and timings.
- Emission of smoke from vehicles and equipment.
- The number construction equipment operating simultaneously shall be minimized through efficient management practices
- Vehicle idling time shall be minimized.
- Proper servicing machinery as per the manufacture's specifications to reduce emissions.
- Emission of • Smoke from incinerator
 - Incinerator chimney stack will be at of minimum metres height
 - The incinerator must always be maintained to ensure complete combustion. less pollution
- Odour from faecal Ensure efficiency and sludge in DTF
 - optimal operation of all units
 - Provide relevant PPE to DTF staff

- 2. Soil
- Soil erosion • Temporary dykes to during prevent surface runoff construction
- Soil compaction Use designated route to from vehicles and site. machinery.

Aspect

5. Health and

Safety

to

green

hins

Aspect Potential -VE impact Mitigation Designate vehicle/ machinery parking Control construction activities especially during rainy conditions. Re-surface open areas after completion of the project and introduce appropriate vegetation. Provide suitable storm water drainage channels to effectively discharge water to safe areas. Soil Designate areas for parking vehicles and contamination from vehicles and machinery. machinery oil. Soil Ensure incinerator contamination waste (ash) is disposed from bottom ash of in designated areas. from incinerator. Line disposal pit with right plastic gauge. 3. Water • Increased use of • Educate workers water to reduce water conservation and dust and in waste management. construction. Reduced water • Temporary dykes to quality in nearby prevent surface runoff, river especially if construction coincides with rainy season. Increased use of Educate workers on water in AR and water conservation VFCW. and waste management. Release of treated Only effluent with water mandatory to the environment. BOD/COD levels will be released to the environment. Community education on proper use of water released from DTF. Contamination of • Only effluent with water sources. mandatory BOD/COD levels will be released to the environment. • Breeding ground • Mosquito bio-control for disease vectors fish (e.g. like (mosquitoes). minnow. tadpolesfrogs, etc.) 4. Biodiversity · Loss of flora and · Ensure proper fauna demarcation and delineation of the project to area be affected by construction works.

Designate access routes

Preserve

actual

The

and parking within the

trees within the site

that do not fall on the

restored to its original state after construction.

area

individual

construction

will

GAZETTE NOTICE NO. 10432

• Human Provide waste temporary facilities for disposal (to sanitary prevent poor construction workers. hygiene related Provide clean water for issues). workers. Conduct **EHS** education for site workers. Accidents and . Provide workers with injuries. relevant PPE depending on task (ear muffs, gloves, mask, boots helmets, overalls). · First-aid kit should be provided within the site plus at least 2 first aiders. Food handlers food preparing the at the workers site should be controlled and monitored to ensure that food is hygienically prepared. · Bad odour and • Appropriate PPE will danger of be provided to DTF infection from workers. faecal sludge during operation phase Bottom ash from Dispose of in properly incinerator designated and disposal properly lined pit. operation phase. The full report of the proposed project is available for inspection during working hours at: Principal Secretary, Ministry of Environment and Forestry, Building, Community, P.O. Box 30126-00100, Nairobi. Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi. (c)County Director of Environment, Taita Taveta County. The National Environment Management Authority invites members of the public to submit oral or written comments within thirty (30) days from the date of publication of this notice to the Director-General, NEMA, to assist the Authority in the decision making process regarding this plan. MAMO B. MAMO, Director-General. MR/1421222 National Environment Management Authority.

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT
AUTHORITY

Potential -VE impact Mitigation

waste *

of

from

Appropriate

maintain

Provide

dust

environment.

construction site.

of

landscaping after end

Construction

a

waste

strategically within the

Cover bins to prevent

access by vermin, and

minimise odour and

· Habitat alteration. ·

transportation and

building materials

Solid

generated

storage

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED AFFORDABLE HOUSING PROJECT ON PLOT L.R. NO. 12430/34, 35, 38 AND 39 IN MWIKI, KASARANI 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, Centum Development Limited C/O Haco Industries Limited, is proposing to construct three adjoining blocks of apartments which will sit on 4No. plots numbered as 12430/34, 35, 38 and 39 in Mwiki-Kasarani Nairobi County. The three blocks will comprise of ground plus 7 floors (G+7) with a total of 268 Units. The composition of the individual apartment's blocks will include Studio units, One bedroom, Two bedroom with window bay, Two bedroom with Balcony and Studio lofts.

The following are the anticipated impacts and proposed mitigation measures:

Anticipated Environmental Impacts

Mitigation Measures

High demand of raw materials

- Source building materials from local suppliers who use environmentally friendly processes in their operations.
- Ensure accurate budgeting and estimation of actual construction material requirements.
- Ensure that damage or loss of materials at the construction site is kept minimal through proper storage.
- Use at least 5%-10% recycled, refurbished or salvaged materials to reduce the use of raw materials.

Topography and vegetation disturbance

- Ensure proper demarcation and delineation of the project area to be affected by construction works.
- Specify locations for Vehicles and equipment's, and areas of the site which should be kept free of traffic, equipment, and storage of materials.
- Design and implement an appropriate landscaping programme to help in revegetation.

Storm water runoff • and soil erosion

- A storm water management plan that minimizes impervious area infiltration by use of recharge areas.
- Apply soil erosion control measures such as levelling of the project site to reduce runoff velocity and increase infiltration of storm water into the soil.
- Ensure that construction vehicles are restricted to existing graded roads.
- Proper vegetation of grass and other types of vegetation to hold and retain soil.

Increased solid waste generation

- Use of an integrated solid waste management system i.e. through a hierarchy of options: 1. Source reduction 2. Recycling and reuse 3. Composting 4. Combustion 5. Sanitary land filling.
- Through accurate estimation of the sizes and quantities of materials required.
- Use of durable, long-lasting materials that will not need to be replaced as often.
- Provide facilities for proper handling and storage of construction materials to reduce the amount of waste.
- Use building materials that have minimal or no packaging to avoid the generation of excessive packaging waste.

Anticipated Environmental Impacts

Dust emission

Mitigation Measures

- Ensure strict enforcement of on-site speed limit regulations.
- Avoid excavation works in extremely dry weather.
- Sprinkle water on graded access routes when necessary to reduce dust generation by construction vehicles.
- · Personal Protective Equipment to be worn

Exhaust emission

- Vehicle idling time shall be minimized.
- All construction equipment shall be properly tuned and maintained.
- Sensitise truck drivers to avoid unnecessary gunning of vehicle engines at loading/offloading points and parking areas.

Noise and vibration •

- Ensure that construction machinery are kept in good condition to reduce noise generation.
- Ensure that all generators and heavy-duty equipment are insulated or placed in enclosures to minimize ambient noise levels.
- The noisy construction works will entirely be planned to be during daytime when most of the neighbours will be at work.
- Use of protective equipment's by the construction workers.
- Switching off construction vehicles and machines when not in use.

Increased energy consumption

- Install energy saving LED bulbs at all lighting points which consume less energy.
- Ensure planning of transportation of materials to ensure that fossil fuels (diesel, petrol) are not consumed in excess.
- Switch off electrical equipment, appliances and lights when not in use.
- Install sensory lighting at various locations which are not in use all the time such as the parking areas.
- Monitor energy use during the operation of the project and set targets for efficient energy use.

High water demand •

- Install water conserving taps that turn-off automatically when water is not being used.
- Promote recycling and reuse of water as much as possible.
- Promptly detect and repair water pipes and tank leakages.
- Sensitise staff to conserve water by avoiding unnecessary water use.
- Prompt detection and repair of water pipes and tank leakages.

Generation of wastewater

- Provide adequate and safe means of handling liquid waste at the premises.
- Conduct regular inspections for pipe blockages or damages and fix them appropriately.
- Ensure regular monitoring of the sewage discharged from the project to ensure that the stipulated sewage/effluent discharge rules and standards are not violated.

Anticipated Environmental **Impacts**

Mitigation Measures

Electrical safety

- Use qualified electricians for all electrical
- Use of high quality power cables and equipment.
- Use of fire extinguishers onsite in case of fire.
- Earth all the electric cables in the appropriate manholes.

Incidents, accidents . and dangerous cccurrences.

- Ensure that provisions for incidents, accidents and dangerous occurrences during construction prescribed forms obtainable from the local Occupational Health and Safety Office (OHSO) are in place.
- Enforcing adherence to safety procedures and preparing contingency plan for accident response in addition to safety education and training shall be emphasized.

Fire safety

- Keep functioning and well serviced fire hydrants onsite
- Designate assembly points within the site in case of fire accidents.
- Install a chart of emergency numbers on site, this include police, ambulance, County fire services, etc.

Occupation health and safety (OHS)

- Provide protective gears to the worker. Helmets, gloves and boots.
- Install clean and functional sanitary facilities onsite.
- Food for the workers to be served in a clean designated area to avoid contamination.

Emergency preparedness and evacuation procedures

- Design suitable documented emergency preparedness and evacuation procedures to be used during any emergency.
- Ensure that adequate provisions are in place to immediately stop any operations where there in an imminent and serious danger to health and safety.
- Ensure that the most current emergency telephone numbers are prominently and strategically displayed within construction site.

Insecurity

- Ensure the general safety and security at all times by providing day and night security guards and adequate lighting.
- Body-search the workers on entry, to avoid getting weapons on site, and when leaving the site to ensure nothing is stolen.
- Ensure only authorised personnel get enter the site.
- Security alarms will be installed.

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

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

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

MAMO B. MAMO,

Director-General,

National Environment Management Authority. MR/1421058

GAZETTE NOTICE NO. 10433

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED COMMERCIAL INCINERATION PLANT ON PLOT L.R. NO. 23961, EXPORT PROCESSING ZONE AUTHORITY IN KINANIE, 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, Boredo Supplies Limited, proposes to develop a waste handling facility by installing an incineration plant with 2 incinerators designed to handled 20 - 500Kg/Batch of hazardous waste which include a boundary wall, entry points, generator room, weighbridge, associated facilities and amenities in Plot L.R. No. 23961, in Kinanie Area, Machakos County.

The following are the anticipated impacts and proposed mitigation measures:

Possible Impacts Mitigation Measures

CONSTRUCTION PHASE

Increased storm • water, runoff and soil erosion

- Roof water to be harvested and stored in underground reservoirs for use in general cleaning and in the toilets. The tanks should have a capacity of at least 100, 000litres.
- A storm water management plan that minimizes impervious area infiltration by use of recharge areas and use of detention and/or retention with graduated outlet control.
- Apply soil erosion control measures such as leveling of the project site to reduce run-off velocity and increase infiltration of storm water into the soil structure should be designed.
- Ensure that construction vehicles are restricted to existing roads to avoid soil compaction within and around the project site.
- Site excavation works to be planned such that a section is completed and rehabilitated before another section begins.
- Construction of soil-galleys on sloppy
- Roof catchments will be used to collect the storm water for some uses e.g. washing of floors and cars.

Increased solid waste • generation

- of an integrated solid waste management system i.e through a hierarchy of options: reduction, sorting, reuse, recycling and proper disposal.
- Through accurate estimation of the sizes and quantities of materials required, order materials in the sizes and quantities they will be needed, rather than cutting them to size, or having large quantities of residual.
- Ensure that construction materials left over at the end of construction will be used in other projects rather than being disposed
- Use of durable, long-lasting materials that will not need to be replaced as often, thereby reducing the amount of construction waste generated over.

Possible Impacts

Mitigation Measures

- Provide facilities for proper handling and storage of construction materials to reduce the amount of waste caused by damage or exposure.
- Purchase of perishable construction materials such as paints should be done incrementally to ensure reduced spoilage of unused materials
- Use building materials that have minimal or no packaging to avoid the generation of excessive packaging.
- Reuse packaging materials such as cartons, cement bags, empty metal and plastic containers to reduce waste at the site.
- Dispose waste more responsibly by dumping at designated dumping sites or landfills only.
- Waste collection bins to be provided at designated points.
- Running educational campaigns amongst workers, e.g. through use of posters, to encourage reuse or recycling of the solid waste.

Increased storm water, runoff and soil erosion

- Roof water to be harvested and stored in underground reservoirs for use in general cleaning and in the toilets. The tanks should have a capacity of at least 100, 000litres.
- A storm water management plan that minimizes impervious area infiltration by use of recharge areas and use of detention and/or retention with graduated outlet control
- Apply soil erosion control measures such as leveling of the project site to reduce runoff velocity and increase infiltration of storm water into the soil structure should be designed.
- Ensure that construction vehicles are restricted to existing roads to avoid soil compaction within and around the project site.
- Site excavation works to be planned such that a section is completed and rehabilitated before another section begins.
- Construction of soil-galleys on sloppy sections
- Roof catchments will be used to collect the storm water for some uses e.g. washing of floors and cars.

Dust emission

- Ensure strict enforcement of on-site speed limit regulations.
- Avoid excavation works in extremely dry weathers if/and when possible.
- Sprinkle water on graded access routes when necessary to reduce dust generation by construction vehicles.
- Personal Protective equipment to be worn.

Exhaust emission

- Vehicle idling time shall be minimized.
- Alternatively, fueled construction equipment shall be used where feasible; equipment shall be properly.
- Sensitize truck drivers to avoid unnecessary racing of vehicle engines at loading/offloading points and parking areas, and to switch off engines at these points.

Noise and vibration

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

Possible Impacts

Mitigation Measures

- Sensitize construction drivers to avoid gunning of vehicle engines or hooting especially when passing through sensitive areas such as churches, residential areas and hospitals.
- Ensure that construction machinery are kept in good condition to reduce noise generation.
- Ensure that construction machinery are kept in good condition to reduce noise generation.
- Ensure that all generators and heavy-duty equipment are insulated/placed in enclosures to minimize ambient noise levels.
- Initiate full operationalization of the incinerator immediately by providing adequate diesel.
- Avoid open burning of to reduce on noise pollution from explosions.

OPERATION PHASE

Increased energy consumption

- Ensure electrical equipment, appliances and lights are switched off when not being used.
- Install energy saving fluorescent tubes at all lighting points instead of bulbs which consume higher electric energy.
- Ensure planning of transportation of materials to ensure that fossil fuels (diesel, petrol) are not consumed in excessive amounts.
- Monitor energy use during construction and set targets for reduction of energy use.
- Have provision for the installation of solar panels as per the provisions of the 2012 and the Energy (Solar Photovoltaic Systems) Regulations.

High water demand

- Harness rainwater for some domestic uses such as general cleaning, in the toilets and gardening (roof catchment), hence the need for a dual water distribution system within the building.
- Install water conserving taps that turn-off automatically when water is not in use as well as low flush toilets and waterless urinals.
- Promote recycling and reuse of water as much as possible (need for a dual water distribution system within the building).
- Install a discharge meter at water outlets to determine and monitor total water usage.
- Promptly detect and repair water pipe and tank leaks.
- Sensitize workers to conserve water by avoiding unnecessary toilet flushing etc.
- Ensuring taps are not running when not in use.

Generation wastewater

- of Conduct regular checks for sewage pipe blockages or damages since such vices can lead to release of the effluent into the land and water bodies.
 - Monitor effluent quality regularly to ensure that the stipulated discharge rules and standards are not violated.
 - Waste water will be channeled conservancy tank then directed to EPZA sewer line.

Possible Impacts

Occupational hazards • or injuries to works, visitors and general public

Mitigation Measures

- Ensure that provisions for reporting incidents, accidents and dangerous occurrences during construction using prescribed forms obtainable from the Occupational Health and Safety Office (DOSHS) are in place.
- Plant operators and worker training in hazardous-material management and annual refresher courses.
- All workers should be provided with protective gear. These include working safety boots, overalls, helmets, goggles, earmuffs, respirators/masks and gloves.
- A first aid kit should be provided within the site. This should be fully equipped at all times and should be managed by qualified person.
- The proponent should have workmen's compensation cover (WIBA). It should comply with workmen's compensation
- Adequate sanitary facilities should be provided standard and cleanliness maintained.
- Safe operation procedures/ clear instruction provided to the workers and general public to ensure that safety is maintained
- Workers operating within the high temperature zones should not exceed 2hrs continuous presence or/as may be directed by the Occupational Health and Safety Experts.
- Mounting of safety signage's within and outside the incinerator plant
- Enforcing adherence to safety procedures and preparing contingency plan for accident response in addition to safety education and training shall emphasized.

Machinery/equipment • safety

- Arrangements must be in place for the medical examination of all construction.
- Ensure that equipment and work tasks are adapted to fit workers and their ability including protection against mental strain.
- All machines and other moving parts of equipment must be enclosed or guarded to protect all workers from injury.
- Arrangements must be in place to train and supervise inexperienced workers regarding construction machinery use and other procedures/operations.
- Equipment such as fire extinguishers must be examined by a government authorized person. The equipment may only be used if a certificate of examination has been
- Reports of such examinations must be presented in prescribed forms, signed by the examiner and attached to the general register.

Electrical safety

- Circuits must not be overloaded.
- Distribution board switches must be clearly marked to indicate respective circuits and pumps.
- There should be no live exposed connections.
- Electrical fittings near all potential sources of ignition should be flame proof.
- All electrical equipment must be earthed.

Possible Impacts

Hazardous materials/chemical safety and storage

Mitigation Measures

- Keep a record of all hazardous chemicals used at the premises, cross-referenced to the appropriate chemical safety data
- There should be no eating or drinking in areas where chemicals are stored or used.

Oil spills

- A designated workshop section of the site fitted with oil trapping equipment's to be planned for changes.
- Such an area will be well protected from contaminating the soil.

Hydrology and water quality degradation

- Hazardous substance control and emergency response plan that will include preparations for quick and safe clean-up of accidental spills.
- Hazardous-materials handling procedures to reduce the potential for a spill during construction and operation.
- Identify areas where vehicle maintenance activities and storage of hazardous materials, if any, will be permitted.

Airquality monitoring • and control

- ensure that the incinerator is functioning properly, and the chimney is clear of excessive soot.
- Rigorously segregate waste so that no unnecessary PVC (IVs, etc.) waste is incinerated.
- Ensure that the incinerator is preheated adequately and that supplementary fuel is added whenever necessary to Maintain the burning temperature above 600C.
- Load the incinerator according to the recommended "Best Practices".
- Adopt rigid quality control measures.
- Installation of well-designed and welloperated fine-particle of Air pollution Control device (APCD) such as filtration collectors, including primary fabric filters (baghouses); electrostatic collectors, including dry and wet electrostatic precipitators (ESPs) and ionizing wet scrubbers; and wet inertial-impaction collectors, including venturi scrubbers and advanced designs that use flux-force condensation enhancement techniques.
- Odor removal by using activated carbon and good housekeeping.

DECOMMISSIONING PHASE

Solid waste

- Ensure safety precautions have been observed to decommissioning especially in regards to metals.
- Unrecyclable material to be transported by licensed waste transporters to NEMA licensed dump sites. Careful removal of lined ash it on site.

EHS concerns

- Appropriate personal protective equipment to be provided and properly
- Appropriate training of workers on occupational health and safety issues.

Site restoration and • rehabilitation

- Notify NEMA and other relevant authorities on the intentions to stop operations at least 6 months in advance and carry out decommissioning report then submit it to NEMA for review and approval.
- Revegetate the project site.
- Monitor the site for a year.

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.

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

MAMO B. MAMO,

Director-General,

MR/14211144

National Environment Management Authority.

GAZETTE NOTICE NO. 10434

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED CONSTRUCTION OF A DECENTRALIZED LIQUID WASTE (FECAL SLUDGE) TREATMENT FACILITY IN MTONDIA, TEZO WARD, KILIFI TOWN ON PLOT NO. KILIFI/MTONDIA/1667, KILIFI 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, Kilifi Mariakani Water and Sewerage Company Limited, is proposing to install a 50 cubic meter/per day decentralized waste water treatment facility in Mtondia area, in Kilifi County meant to treat domestic wastewater from Kilifi Town and its environs county.

The following are the anticipated impacts and proposed mitigation measures:

Possible Impacts

Mitigation Measures

Air emissions

- Decreasing the number of trips carried out by the vehicles will minimize air pollution.
- Vehicles to be used during the construction phase are to be kept in good working condition and should not be the source of excessive fumes.

Noise pollution

- Road traffic movements shall be scheduled to normal working hours (0800 Hrs -1700 Hrs).
- All equipment and vehicles on the site should be equipped with noise suppressing measures and kept in proper working order.
- Delivery of materials in bulk to avoid repetitive movements of delivery vehicles will be encouraged.
- Silencers on equipment such as generators will be properly designed.
- Temporary noise pollution due to construction works will be controlled by proper maintenance of equipment and vehicles, and tuning of engines and mufflers.
- Noise problems during operation phase shall be reduced to normally acceptable levels by incorporating low-noise equipment in the design and/or locating such mechanical equipment in properly acoustically lined buildings or enclosures.

Possible Impacts

Dust pollution

Mitigation Measures

- Dust and air pollution due to dust when excavated material is stock piled, should be limited by means of wetting (particularly dry season), covering with foil or working in small sections so that the trenches are backfilled with excavated soil within shortest possible period (maximum 2-3 days).
- Settled areas within project access routes will be identified and maximum speeds of project vehicles will be established within these areas.
- Speed limit of 15km per hour will be posted and enforced to reduce airborne fugitive dust caused by vehicular traffic.
- Construction materials will be delivered in bulk to avoid repetitive movements of delivery vehicles.
- Construction materials and stockpiled soils will be covered if they are a source of fugitive dust.
- Transportation of materials will be done in such a manner that they do not fly or fall off the vehicle by covering or wetting friable materials.

Surface and ground • water contamination from wastewater and sludge

- Effluent /wastewater quality will be tested on a regular basis to ensure that its characteristics are within the set standards. Set out in the third schedule of Water Quality Regulations, 2006.
- Proper measures will be taken to avoid accidental surface runoff intrusion from the manholes of the sewerage network, which can overburden the plant and cause discharge of partially treated wastewater from the wetland.
- Trucks ferrying the sludge to disposal sites should be well maintained to avoid discharging of the waste materials along the way to the site.
- Proper handling and drying of sludge will be done in drying beds, during dry season.
- With continuous sampling and laboratory tests, the performance of the DTF will be optimized.
- The greasy material from the grease trap will be regularly removed and stored in proper barrels and then collected and appropriately disposed with the municipal solid waste.

Odors as a result of • mismanagement of solid wastes

- The greasy material from the grease and sand trap will be regularly removed and stored in proper barrels and then collected and disposed of with the municipal solid
- The staff of the plant will be properly trained, to enable them to handle grease and sand removal and taking samples for lab testing.
- Produced residuals will be stored in closed containers and transported in enclosed container trucks to landfill site.
- Aeration tanks will always be kept at an optimum aeration rate.
- Proper landscape around the facility will be done to serve as a natural windbreaker and minimize potential odour dispersions, if present.
- Odours will be reduced or prevented through normal housekeeping and improved operation and maintenance design procedures.

Possible Impacts

Mitigation Measures

- Sludge transfer systems such as conveyors, screw pumps, and conduits will be kept clean in order not to generate odours.
- Regular cleaning of aeration tank walls and floors, washing weirs, and removing scum regularly, will be done to help in odour reduction.
- Where odour emissions could lead to complaints, the provision of covers to the odour sources will be considered, especially for sludge holding tanks and sludge dewatering systems.
- Flow regulating chambers, drainage valves, standby pumps, as well as electric standby generators shall be provided to reduce the possibility of wastewater flooding within the wastewater treatment plant site, which results in possible generation of obnoxious smell.
- The presence of multiple aeration basins in the plant also reduces overflowing problems.
- The current solid waste facility shall be relocated to an ideal location.
- When odour becomes an evident public nuisance, synthetic windbreakers (e.g. walls) shall be employed to maintain odour nuisance within each site.

Impacts on water

- In general, the DTF systems produce a highly treated and well-nitrified effluent that typically meets the required effluent quality standards. Disinfection with chlorine will further suppress bacterial population in the discharged effluent. Thus, the proposed facilities' discharge effluent quality is expected to meet the Minimum Standards contained in Water Quality Regulations, 2006.
- The implementation of training recommendations, maintenance plans, and process and effluent monitoring programs will be mandatory.
- Sufficient instrumentation and standby equipment (blowers, pumps, and electric generators) shall be provided to ensure an uninterrupted and controlled operation, thus avoid inefficient process performance.
- To attain the expected safe effluent discharge, skilled and trained operator will be available for proper process loading, optimization, control, and thus performance.
- Continuous sampling and laboratory tests will ensure that the performance of the DTF will be optimized.
- The greasy material from the grease trap will be regularly removed and stored in proper barrels and then collected and disposed with the municipal solid waste

Impacts on soil

- Periodic tests will be done to assure the quality of effluent wastewater, to avoid partially treated wastewater to reach the soils.
- Effluent will be appropriately disposed of by ensuring that they meet the required standard prior to discharge taking place.
- Effluent quality will be monitored on a continuous basis to avoid partially treated wastewater reaching the soils.
- Excavated soil will be utilized for landscaping and then tree planting purposes.

Impact on flora

To avoid loss of biodiversity, proper management of DTF outputs will be done.

Possible Impacts

Mitigation Measures

- Limits of construction zones will be identified and marked, and all activity will be kept within marked boundaries.
- When detected, sensitive species or habitats shall be conserved.

Impacts on the fauna

- Tree planting will be done to maintain habitats for avifauna.
- No snaring or hunting will be allowed on or around the site.
- Contact details for someone who can be called if catching and relocation of snakes, spiders or other unwanted species is needed will be kept at the site.
- Labourers will be educated as to the importance of not simply killing all snakes and other fauna that is perceived as dangerous.

Health and safety impacts.

- The contractor shall conform to all the stipulations of the Occupational Health and Safety Act, 2007. The Act requires the designation of a health and safety representative when more than 20 employees are deployed.
- The contractor shall provide ample warning signs, guard rails, warning tape, etc., around open excavations, stacks of material, debris, etc. and shall be held liable for all claims as a result of neglect of such precautions and provisions.
- Proper access control shall be enforced to ensure that no unauthorized persons enter the site.
- Material delivery vehicles shall be under the control of competent personnel. It will be ensured that persons handling equipment and materials are suitably trained, supervised and adequately instructed.
- Railing will be installed around all process tanks and pits. The use of a life line will be required and personal flotation device (PFD) when workers are inside the railing, and it will be ensured that rescue buoys and throw bags are readily available.
- A confined spaces entry program that is consistent with applicable national requirements and internationally accepted standards will be implemented.

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, Kilifi County.

A copy of the EIA 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 e-mailed to dgnema@nema.go.ke

MAMO B. MAMO,

MR/1421322

Director-General, National Environment Management Authority.

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED TWO AND THREE BEDROOM APARTMENTS ON L.R. NO. 2/31/3 IN KIRICHWA ROAD, KILIMANI, 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, Kenya Power Pension Fund, is proposing to develop a high-rise residential property of 16 floors comprising of 288 units, two and three-bedroom apartments on plot L.R. No. 2/31/3, Kirichwa Rd. Kilimani, Nairobi City County.

The following are the anticipated impacts and proposed mitigation measures:

Possible Impacts
General site

Mitigation Measures

General site environmental and social management

- Develop permit matrix (name, phase, requirements and lead.
- Plan and give regulators advanced warning of potential problems and start of works.
- Always display on site the emergency number for regulators and local community at key worksites.
- Work sites will be subjected to daily
 —walk-roundl site inspections by the Contractors' EHS management staff.
- Establish a safe working environment with an occupational health and safety (OHS) plan that addresses potential hazards, identifies preventive and protective measures, including training and us of personal protective equipment (PPE), and describes documentation and reporting of accidents, diseases and incidents.

Air quality management

- Develop a dust management plan.
- Maintain a logbook: record any exceptional incidents that cause dust, either on- or offsite, and the action taken to resolve the situation in the log book.
- Plan site layout machinery and dust causing activities (e.g. access roads, stockpiles) should be located away from the site boundary and sensitive receptors where practicable.
- Consider the prevailing wind direction when siting stockpiles to reduce the likelihood of affecting sensitive receptors.
- Sealing or re-vegetate completed earthworks as soon as reasonably practicable after completion.
- · Spray water during construction.

Surface water management including water quality

- Undertake equipment and/or vehicle maintenance off site where feasible to prevent potential for releases and spills of oils/solvents/hydrocarbons.
- No groundwater abstractions without prior approval/permits from authorized body.
- Use of waste bins/proper waste management.

Possible Impacts

Mitigation Measures

- Noise management Identify and implement appropriate PPE requirements.
 - Design noise barriers or other noise attenuation into the design if necessary.
 - Inform nearby dwellings on the timing and duration of works and when the noisiest stages are likely to occur (ongoing through process).
 - Switch off equipment when not in use.
 - Limit vehicle speeds on site and access roads, particularly along the northern boundary of the site (10km per hour).

Landscape and visual impact management

- Implement good housekeeping practices including stockpile areas and dust suppression measures.
- Be careful when locating construction compounds, construct installations with sustainable materials, materials to reduce the visual impact and material that enhances the aesthetics of the Project area.
- Minimise external lighting.
- Be careful when locating construction compounds.
- Restrict the extent of all disturbed areas as far as practicable.

Traffic and transport • management

- Employ safe traffic control measures, including road signs and flag persons to warn of dangerous conditions.
- Ensure that normal load heavy goods vehicles use a defined route, which will need to be agreed on prior to Project works.
- All vehicles should turn directly into the site or to a pre-agreed /defined layby area of the main road.
- Adopt best transport safety practices across all aspects of Project activities with the goal of preventing traffic accidents and minimizing injuries suffered by Project personnel.
- Emphasize safety aspects among drivers (specific induction training for all drivers).

Land contamination. • materials and waste management

- Identify waste handling facilities for the Project to accept/ treat waste.
- Identify and implement appropriate PPE requirements.
- Develop an emergency response plan including spill control plan.
- Liquid wastes/oil/chemicals to be stored in tanks or drums located in bunded areas which can hold 110% of the total storage volume and in accordance with national safety requirements.
- Implement good housekeeping and operating practices, including inventory control to reduce the amount of waste resulting from materials that are out-of-date, off-specification, contaminated, damaged, or excess to plant needs.

Ecological management including habitat removal and restoration and soil mitigation

- Use indigenous plants as much as possible for replanting programs.
- Develop a reforestation plan with 10:1 reforestation ratio.
- Store topsoil in dedicated sites within site boundary.
- Develop a habitat removal and restoration plan (HRRP) to include revegetation replanting.

Possible Impacts

Mitigation Measures

Occupational health • and safety management

- Ensure all employees carry out induction health and safety training prior to commencement of work.
- Provide appropriate and legally required signage and PPEs to all staff.
- Develop accident and emergency preparedness and response plan and carry out procedure training and drills with workers and local health authorities on a regular basis related to site hazards and risks.
- Set up a telecommunications procedure specifying the hierarchy of who to contact in the case of an emergency.

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 EIA 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 e-mailed to dgnema@nema.go.ke

MAMO B. MAMO,

Director-General,

MR/1421322

National Environment Management Authority.

GAZETTE NOTICE No. 10436

EASTERN PRODUCE KENYA LIMITED

CLOSURE OF ROADS

NOTICE is given that all private roads and footpaths on the following estates owned/managed by this company, will be closed to the public for a period of twenty-four (24) hours from midnight on Friday, 25 December, 2020.

Chemomi Estate, Nandi Hills Savani Estate, Nandi Hills Sitoi Estate, Nandi Hills Kapsumbeiwa Estate, Nandi Hills Kibabet Estate, Nandi Hills Kipkoimet Estate, Nandi Hills Kepchomo Estate, Nandi Hills Kakuzi Plc, Kaboswa Estate, Nandi Hills Kibwari Plc, Kibwari Estate, Nandi Hills Kipkeibon Estate, Nandi Hills Kaprachoge Estate, Nandi Hills Kapkagaron Estate, Nandi Hills Kipkoror Estate, Nandi Hills Menet Estate, Nandi Hills Sogutin Estate, Nandi Hills Siret Tea Company Limited, Siret Estate, Nandi Hills

MR/1421346

ERIC BII, for Eastern Produce Kenya Limited.

GAZETTE NOTICE NO. 10437

KAKUZI PLC

CLOSURE OF ROADS

NOTICE is given that all private roads and footpaths on the following L.R. Nos. owned by this company as noted below, will be closed to the public for a period of twenty-four (24) hours, from midnight on Friday, 25 December, 2020.

Kakuzi Estates (Thika/Makuyu) L.R. Nos:

3534, 3558, 3568, 3569/1, 3569/2, 4741, 4883, 6862, 6871, 10731, 10739/2, 11674, 1363/19, 1363/20, Makuyu/Kasisini/Block 111/124 and 27343.

There will be no access to any member of the public through the roads and footpaths during the said period.

BENJAMIN OKIRING.

MR/1421345

for Kakuzi PLC.

GAZETTE NOTICE No. 10438

THE RECORDS DISPOSAL (COURT) RULES

(Cap. 14)

IN THE CHIEF MAGISTRATE'S COURT AT KISUMU

INTENDED DESTRUCTION OF COURT RECORDS

IN ACCORDANCE with the Records Disposal (Court) Rules, notice is given that three months from the date of publication of this notice, the Chief Magistrate's Court at Kisumu intends to apply to the Chief Justice for leave under rule three (3) to destroy the records, books and papers of the Chief Magistrate's Court at Kisumu as set out below:

High Court Miscellaneous Files

2005 272 2006 136

High Court Civil Cases

TOTAL 3183

A comprehensive list of all records that qualify for disposal under the act can be obtained and perused at the Chief Magistrate's Archives, Kisumu.

Any person desiring the return of any exhibits in any of the above cases must make his/her claim in or before the expiry of the three (3) months from the date of publication of this notice.

All exhibits to which no claim is substantiated before the destruction of all the records under Rule 4 be deemed to be part of the records for the purpose of destruction.

Dated the 12th June, 2020.

P. N. GESORA, Chief Magistrate, Kisumu.

GAZETTE NOTICE NO. 10439

THE RECORDS DISPOSAL (COURT) RULES

(Cap. 14)

IN THE PRINCIPAL MAGISTRATE'S COURT AT VIHIGA

INTENDED DESTRUCTION OF COURT RECORDS

IN ACCORDANCE with the Records Disposal (Court) Rules, notice is given that three months from the date of publication of this notice, the Principal Magistrate's Court at Vihiga intends to apply to the Chief Justice for leave under rule three (3) to destroy the records, books and papers of the Principal Magistrate's Court at Vihiga as set out below:

Criminal Cases Traffic Cases 2008-2013 2008-2013 Inquest Criminal Cases 2008–2013 Miscellaneous Criminal Cases 2008–2013 Civil Cause Cases 1995–1996 (Non-land Cases)

A comprehensive list of all records that qualify for disposal under the act can be obtained and perused at the Principal Magistrate's Archives, Vihiga.

Any person desiring the return of any exhibits in any of the above cases must make his/her claim in or before the expiry of the three (3) months from the date of publication of this notice.

All exhibits to which no claim is substantiated before the destruction of all the records under section 4 be deemed to be part of the records for the purpose of disposal.

Dated the 16th November, 2020.

S. O. ONDERI, Principal Magistrate, Vihiga.

GAZETTE NOTICE No. 10440

CAR & GENERAL (KENYA) LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to section 6 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to owners of goods lying uncollected at the premises of Car & General (Kenya) Limited, Nairobi, Mombasa, Kisumu, Malindi, Nakuru, Kitengela and Eldoret having previously duy issued the notices to take delivery to the respective owners (depositors). The custodian does give notice of intention to sell the goods as contained therein.

Further take notice that unless the goods specified in the schedule herein are collected within thirty (30) days from the date of publication of this notice and upon payment to Car & General (Kenya) Limited all outstanding amounts stated in the Notice of Intention to sell previously issued and any other incidental costs including the cost of publishing this notice and storage charges, the same shall be disposed off by way of public auction or private treaty without any further reference to the owners/depositors and proceeds of sale to be used in defraying the said costs as is herein before specified.

SCHEDULE

Town	Schedule
Kisumu	SCHEDULE 1
Malindi	SCHEDULE 2
Mombasa	SCHEDULE 3
Nairobi	SCHEDULE 4
Nakuru	SCHEDULE 5
Kitengela	SCHEDULE 6
Eldoret	SCHEDULE 7

SCHEDULE 1 – KISUMU

Two Wheelers		
Chassis No.	Reg. No.	Model
JS1SG12A012108389	N/A	Suzuki TS 185
MD621DD1781K33842	KMCL 641A	Heavy Duty 70CC
MD621DD1461H17046	KMCC650M	Heavy Duty 70CC
P4205F591315	KAQ 764H	Heavy Duty 70CC
GS15G12A652108631	GKA 817T	Suzuki TS 185
JS1S612A952100927	NA	Suzuki TS 185
MD625AF41F1A27863	KMDP 952A	Star Basis 100CC
MD625GF59B1A30807	KMCR 22OG	Star Basis 100CC
MD625GE59D1C78820	KMDB 406A	Star Basis 100CC
MD625GF57A1L95580	KMCN269N	Star Basis 100CC
MD625AF46E1G12890	KMDK 794E	Victor GX
MD625GF58B1F50531	KMCS 448R	Star Basis 100CC
MD625GF52A1A33725	KMCH 117X	Star Basis 100CC
MD625RF15C1G56879	KMCX 963M	Star Basis 100CC
MD625GF5XA1F80306	KMCM 041N	Star Basis 100CC
MD625GF54B1A02624	KMCN 463U	Star Basis 100CC
MD625RF16D1C8034	KMDB 982C	Star Basis 100CC
MD625GF52D1A58788	N/A	Star Basis 100CC
MD625GF59C1L47792	KMCU 985G	Star Basis 100CC
MD625AF4XE1F07480	KMDH 578Z	HLX 125CC
MD635GF5X1A36730	NA	Star Basis 100CC
MD625AF46G1C85037	KMDW 698N	HLX 125CC
MD625GF59E1A34666	KMDG 381F	Star Basis 100CC
MD625GF55A1C60553	KMCL 426F	Star Basis 100CC

Three Wheelers		
Reg. No.	Model	Colour
KAU 509Y	D3S	White
KAU 589V	CARGO	White
KAW 266G	D3S	Green
KTWA 078A	D3S	White
KAU 197L	D3S	Yellow
KLB 563W	D3S	Cream
KAT 651Y	D3S	White
Lawn Mowers		
Serial No	Size	M odel
091806M006037	3.5HP	Murray
071206M002626	N/A	Murray
1120073093	4.5HP	Murray
1216020184E1-030915	6.0HP	Intek Edge 60
SPK140092661 -CH	Ī	
10.5 HP		Power Built
8812-1907-E100071158		
122782312401		
7914	6.5HP	DOV
2013306OOO27	1.48CC	Deck only
3330841		Deck only
201404000006	190CC	Deck only
3355997	190CC	Deck only
1C274K12739	Precission Plus	Deck only
111208MOO6349		Deck only
1074066	Model 850 Series	Deck only
1E082K9328		Deck only
201306OOOOO22	148CC	Deck only
NA	206CC	
	Magnetron	Deck only
1016639750	650 Series	Deck only
201171067	Snapper	Deck only

SCHEDULE 2 - MALINDI

Two Wheelers		
Customer Name	Туре	Cell
James Mwahunga	Water Pump	0700 180112
Ocean Beach	Lawnmower	0702 000519
PK Estate	Lawnmower	Not available

Two Wheelers	Two Wheelers				
Customer Name	Make	Reg. No.	Cell	Chassis No.	
Michael Ogutu Omolo	TVS Star	KMCE 855C	Not available	MD625GF5 391A59312	
Alphonce Ndundi Mwambire	TVS Star	KMCJ 822J	Not available	MD625GF5 191F13105	
Benson Konde Thuva	HLX125	KMDL 756A	Not available	MD625AF4 4E1H14933	
Shida Taura Malingi	HLX100		Not available	MD625NF5 2E1A21049	
Sheebwana Mohamed Shosi		KTWA 778Y		MBX0002 CFSA0238 27	
Francis M. Katumba	City Petrol	KTWA939W	Not available	MBX0002 CFSH9530 76	
Nelson Baya Wara	HLX125	KMDN159R	Not available	MD625AF4 4F1A27680	
Alfred Kitsao	TVS	KMDP549C	0727 737490	N/A	
John Kadenge	TVS 125	KMDH013K	0701 218228	N/A	
Evans Baya	TVS 125	KMDQ561V	0739 122134	N/A	
Leonard Iha	TVS Star	KMCM170R	0798 924284	N/A	
Mulaba Thoya	TVS 125	KMDK795Z	0798 863265	N/A	
N/A	XCEL Super	KAS 739E	N/A	N/A	
N/A	Star Sport	KBC496P	N/A	N/A	
N/A	TVS Star	KMCF 688F	N/A	N/A	
N/A	TVS Star	KMCJ677J	N/A	N/A	
N/A	XCEL Super	KMCK 011Z	N/A	N/A	

N/A	TVS Star	KMCL031C	N/A	N/A
N/A	TVS Star	KMCN422P	N/A	N/A
N/A	TVS Star	KMCU 039L	N/A	N/A
N/A	Apache	KMCV457A	N/A	N/A
N/A	MAX4R	KMDG683G	N/A	N/A
N/A	HLX125	KMDN802T	N/A	N/A
Three	T			
Wheelers				
Customer	Make	Reg. No.		
Name				
N/A	D3S	KTWA482F		
N/A	D3S	KTWA511E		
N/A	City Petrol	KTWB797B		

	SCHEDULE 3 –	MOMBASA	
Two Wheelers			
Reg No.	Model	Name	Cell
KTWA 088V	Piaggio Petrol	Daniel	720427510
KTWB 696M	Piaggio Petrol	Lewis	720676078
KTWB 759A	Piaggio Petrol	Cyrus M.	707436457
KTWA 519T	D3S	Laban Ochengo	722940072
KTWA 957C	D3S	Jabal	723277265
KTWB 196H	City Diesel	Levinah	712419109
KBN 036N	D3S	Antony	719273089
KBK 415J	D3S	Adeline Masae	72135560
KTWA 025C	D3S	Jabal	723277265
KTWA 937R	Piaggio Petrol	Jackson	72235342
KTWA 431S	Piaggio Petrol	Sabina Ndulu	72224051
KTWB 075M	Piaggio Petrol	Tom Tongoi	72679480
KTWB 025X	C.Diesel	Linah	N/A
KTWA 263Y	C.Diesel	N/A	N/A
DFME048738	D3S	N/A	N/A
KTWA 605S	Piaggio Petrol	Matete	N/A
KTWA 215Y	Piaggio Petrol	N/A	N/A
KTWB 596W	Piaggio Petrol	N/A	N/A
KMEF 616V	HLX 150CC	Edward	70547388
KMDV 776	HLX 125CC	Edward	70547388
KMEG 727	WEGO 110C	Kevian Kenya	71601086
		Limited	
KMCX 874M	Motorbike	Davidoumu	70046613
KMCZ 841G	Motorbike	Salmin Kenga	73210911
KMCV 837N	Motorbike	Kennedy	79194243
753 653 4 6653 3		Omondi	72405250
KMFA 557N	Motorbike	Salmin	72485258
T/2 (TT)C OFFICE	3.5 . 1:1	Mjamba	70270157
KMFC 378W	Motorbike	Kevin Wekesa	72370157
KMDK 735S	Wego 110c	Katana Salim Hamisi	72378812 72210586
KMDL 362U KMCL 034C	Motorbike Motorbike	Sconço	72527443
KMCQ 069E	Motorbike	Dan	711860050
KMCV 780N	Motorbike	Dhanjal and	72607908
INVICY 700IV	MODIFIE	Sons	/2007900
KMEZ 838E	Motorbike	N/A	72205671
KMCM 099N	Motorbike	Stephen	72759412
111111111111111111111111111111111111111	Motoroike	Muindi	,2,3,112
KMCA 469	Motorbike	N/A	N/A
KMDD 751B	Motorbike	N/A	N/A
KMCJ 740E	Motorbike	N/A	N/A
KMCV 312F	Motorbike	N/A	N/A
KMES 635X	Motorbike	N/A	N/A
KMCV 837N	Motorbike	N/A	N/A
KMEJ 991T	Motorbike	N/A	N/A
KMCH 869L	Motorbike	N/A	N/A
KMCG 428Y	Motorbike	N/A	N/A
KMCJ 882X	Motorbike	N/A	N/A
KMCF 635X	Motorbike	N/A	N/A
KMCA 192Q	Motorbike	N/A	N/A
KMCL 096B	Motorbike	N/A	N/A
KMEY 001H	Motorbike	N/A	N/A
KMET 334X	Motorbike	N/A	N/A
KMDH 009K	Motorbike	Pick Point	N/A
Driggs and Ct.	ton Generators	Grocery	<u> </u>
origgs ana sirat	T	Cell	
	Name		1
Model	Name		
Model GENSET	Name Imarika Bamba	725793330	
Model	<u> </u>		

GENST 3500EA	Jackling Comuni	721891562	
GENSET SHOEA	Prime Meridian	N/A	
7500EA	Hospital	N/A	
/300EA	Hospitai		
Lawn Mowers	****		
Name	Cell		
Shankar	71225610		
Electronics	L		
Kenya School of	770770211		
Government,			
Matuga			_
Wambua	727216614		
Musingile			
Royal Reserve	722397607		
450 Series			
Ahmed	700023411		
Onesmus	723939749		
Mutisya	1.2.2.		
Neema Ali	722378587		
Salim Mwazaran	714442488		
Sgnon Freight	736711197	+	
Abdalla Taib	722866365		
Goodlife	722572707		
Mariakani Sec	722335868		
School	702004150		
David Wanyoike			
Iceem Kleences	N/A		
Chania Cleaner	N/A		
Nairobi Homes	723844268		
Mario Langham	732610047		
De Monlique	728928757		
Warui	722774331		
Henry	737985703		
Mr. Tylor	722415447		
Brush Cutters			
Name	Cell		
New KCC	725339469		
Limited		1	
Kenya Airport	721711789	<u> </u>	
Authority			
Mr. Lees	712094995		
Oceanports			
Henry	722710489		
Mwandime			
Henry	722710489		
Mwandime	, 22/10/09	1	
111 Wallouine			

SCHEDULE 4-NAIROBI

Two Wheelers		·
Reg. No.	Name	Cell
KMDK 723S	Shadrack	733542471
KMEM 612X	Mantle Africa	725798604
KMCT 975F	Mwaura Antony	720340103
KMCR 859A	Alex Obenda	720419182
KMES 324Y	Madison/Rehema	725323340
KMDB 967C	Orina	754595330
KMDP 532Q	Otjeno	706545194
N/A	Faith Muchemi	722388138
KMDL 007X	John Macharia	725383273
KMDP 640M	Auto Express	716680620
KMEQ 581B	Monarch/Kenneth	722789612
KMES 303Z	Mantle Africa	725798604
KMEK 674W	Miriam Muniu	742908020
KMDS 797T	Kuehne N. Nagel	721572845
KMDE 644V	Mohamed Noor	725116967
Three Wheelers		
KTWA 011R	Henkel Chemicals	710600232
KTWA 961S	Goodbrands	N/A
Lawn Mowers:		
Name	Cell	
George Owino	721395633	
Muturi	722860020	
Total Kenya	702848576	
Generators		
Name	Cell	
Highland Mineral	N/A	

SCHEDULE 5 - NAKURU

Two Wheelers	
Reg. No.	Name/Cell
KMCN 535Z	722153583
KMCC 998K	722920925
KMEX 954X	Watu Credit
KMCW 769F	725501234
KMCK 587M	N/A
KMCQ 683M	719723402
KMDG 715G	N/A
KMCA 085F	0718741076/0716116391
Generator	
Promax 9000	Kings Outreach
Three Wheelers	
Piaggio Engine with gearbox	S.M Kariuki/0733830187

SCHEDULE 6 - KITENGELA

Two Wheelers	
Chassis No.	Reg. No.
MD625GF55B1C21804	KMCR 620A
MD625GF51B1B18797	KMCQ 691Y
MD623FB3081G71955	KMCG 091D
MD625GF58B1A06384	KMCP 350S
JS1SG12A352110109	Suzuki KCO
MD625GF5091K23418	KMCG 660V
MD625GF37A1A35163	KMCH 972Q
MD625GF51C1D16927	KMCW 951J
MD625AF74H1N09138	No Plate
MD625GF5681N51652	No Plate
Lawn Mowers	
Model	Serial No.
35classic	7873623
Victor 650 Series	2016484727
Craftsman	031507S015707
Three Wheelers	
Chassis No.	Reg No.
MBX00001CFVAS87154	KTWB853P
Rusted Chassis No.	KTWA 936A

SCHEDULE 7 - ELDORET

Two Wheelers	
Chassis No.	Name
MD625AF47K1C00280	In Touch Cellular Limited
MD625NF50J1H52914	EABL Bike
MD625NF1J1H52971	EABL Bike

Dated the 22nd November, 2020.

KABIRU & COMPANY,

MR/1421082

Advocates for Car & General (Kenya) Limited.

GAZETTE NOTICE No. 10441

ASTORION AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya and following an authority and order under Miscellaneous Case No. 710 of 2020 by Chief Magistrate's Court at Makadara Law Courts at Nairobi to the owners of motor vehicles, motorcycles and scrap metal which are lying idle and unclaimed within Kasarani and Mwiki Police Yard, to collect the said motor vehicles, motor cycles and scrap at the said yard within thirty (30) days from the date of this publication of this notice. Failure to which Astorion Auctioneers Nairobi shall proceed to dispose off the said motor vehicles, motorcycles and scrap by way of Public Auction on behalf of Kasarani and Mwiki Police Station if they remain uncollected/unclaimed:

MOTORCYCLES: KMDB 543N, Unregistered Suzuki, Numberless Skygo, KMCW 197A, KMDF 506A, Numberless Burnt, Numberless Tonardo, KMCH 890T, KMC 558N, KMCT 329S, KMDY 037T, KMEE 192C, KMEL 186H, KMEK 856R, MD2A21BYXKWC98447,

LC6PCKD73F0001382. Motor Vehicles: KBP 869J, KAB 057T, KDW 716, KAZ 948C, KCB 344B, Numberless Burnt, KAH 534L, KCE 821E, FB15-361999, AT212-0087505, WDC2030062R094720,SG5114502, KCN 403P, SG5011224, L3780036547, KBK 513U, KCP 044J, KCX 385, KBZ 697X, KCU 236C, KBD 500D, KCG 491E, KAK 798T, KWW 035, KBA 481E, KAZ 015M, KAT 495S, KAW 653X, KAX 634J, KAE 001M, Numberless White, Burnt Numberless, KZF 602, KZU 796, KAE 331J, KBB 63K, KAQ 849B, KAA 849E, E-ATZ11AEPEK, Assorted Scrap.

Dated the 16th October, 2020.

KEVIN N. GITAU, for Astorion Auctioneers.

MR/1443120

GAZETTE NOTICE NO. 10442

AFRISALI AIR CARGO LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) to the owners of the following goods:

Owners:

Charles Munene, Edna Gakuru, Edwin Njoroge, Francis Mutega, Gabriel Kanja, Janet Kossa Mutezi, Julius Mwihia, Kaka, Kenedy, Marian Njogu, Omar Papa-Abu Zaye, Saida Kaikai, Simon Mwangi, William Otieno, Benadet Kiprono c/o Ovi, Mwajuma Shamsi, Abdirizak, Masud, Lukman, Ann Kameti, Audrey, Barbara Wamuciiwachira, Charles, Emma, Enock Musyoka, Ephantus Thandi, Farhiyo, Hakrison Kamaqu, Joan J. W. Gathungu, Mikah Wanjiru, Nicholas Ombija, Peter, Seth Ombae, Sheriffaka Dealers, Tairas, Tony, Wanjiru Mwangi, Williams Kyalo, Pricilla Mwangi, Beatrice, Simon, Caroline, Levis, Dan Wachira, Waha, Amina, Shila, Ouma, Judith, Lily, Joiram, Ibrahim, Wilson Okota, Mohamed, Charles, Colins, Suleiman, Cheikhouna, Emma, Nicodemas, Rajitha, Assuwpia, Waiyaki, Newton, Sahal, Rahma, Harison Ndegwa, Assumra, Sadiya, Zipola, Abdul Halim, Abdulkhalik, Afrisali, Amina Mohamed, Yusuf Khamis, Diana, Wilian, Clare, Swabra, Ahmed Mohamed, Francis, Lilian Katambi, Steven, Victorine, Roso, Naomi, Rishad, Faith, Abdikhadir, Edith, Bekky, Peter Kamau, Majeste, Hassan, Yusin, Micheal, Anayo, Rexmart, Gerad, Dorries, Jocelyn, Edwin, Gabriel, Moses Kamau, Andrew, Abdul Karanja, Naomi, Simon, Sulekha, James, Hannah, Florence, Lydia, Annitah, Wangeshi, Sam, Steven, Florence Stela, Judith, Charles Joyce, Michelle, Jasper, Abdullahi, Mama Zahra, Mariam, Lucy Gichuru, Hussein, Sophia Salim, Mohamed Fuad, Rishad, Salah, Masoud Ali,, Mr Ester, John Kamau, Faith Thwagi, Nobert Njoroge, Jojoba, Harrison, Joseph Nganga, Alice, Lucy, Mwara Mwatu, Hamisi Ayae, Tony Airo, Tresiah, Winnie Awleor Paul, Vivian Kemei, James Muturi, Mose M Maingi, Obagah Malachi, Alex Kuria, Antony Ngigge, Elizabeth Karia, Glodys Kosgei, Paul, Patricia Nganga, Leah Wambui, Betty, Brenda C/O T.P.S, Papin Oke, Riano Martin, Fbk, Esther Wanjiru, Victor Shikoli Kisia, Shadrack, John C/O Kanyi, Martin, Darlent, Mercy, Moses, Willis Mboya, Jackline Wasua, Amina Hamadi, Afrisali, Antony Ososo, Baby Car, Benson, Beutah, Bilow, Blair Tons, Branden, Caroline C Rotich, Diana Osuri, Elvis Thingwe, Eric Kiboro, Erick Maina, Irene Wambui, Jane Njeri, Jared Omoti, Joel Kyalo, John, John Chege, John Kinrna, John Maina, Lmrna Ayub, Lorraine, Lrath Wonja, Lucy, Lucy Wanjiku,, Lydia Kamau Kiehur, Mary Wamaitha, Mary Wamuhu, Meshack, Mg, Mohamed Yusin, Mrefu(201'4), Ms Nisha Pandya, Nairod, Nancy, Parius Thuo Njoroge, Pedafa, Peter Kyalo, Plastic Cup 2017 Okongo, Rennie, Kariuki, Sf10020288915, Susan Jannet, Tom Njeru, Tony, Winnie, Xtrained Henry, Abdirashid, Okongo, Fred Mayani, John, Ipianre, Mary Njoki, She, Alex, Nancy, Uc51855565, Irine Kariuki, Mary, Philomena, Lucy, Rexmart, Ruth Wangare, Veto, Ian, Mungabi, Lucas, Rose, Agesa, John, Tony.

Items:

Shoes, Handbags, Baby Car, Knife, Scarpaps, Cooker, Cosmetic, Used Clothes, White Porcera, Tv, Spare parts, Light, Gas Cooker, Washing Machine, Bumpers, Bike, Cash Drawer, Plastic, Towels, Flem, Combo Machine, Women Hair, Used Items, Fridge, Motorbike, Bluetooth, Seat, Platies, Shower Equipment, Cabinet, Blane Protector, Water Pipe, Massage Chair, Desk, Collosen Casing, Saving, Empty Boxes, Iron Sheets, Pepitrola, Ladies Shoes, Power Bank, Keys, Seat Leather, Leather, Field Carpet, Mini Sewing Machine, Light, Digital Thermometer, Sofa Seat, Useless, Calculator, Plain Papers, Sauna Belt, Nescafe, Jacuzzi Machine, Decoration Lights, CCTV Glasses, Mixing Console, Tables, Photo Frame, Nets, Coating Machine, Tv Stand, Small Bouncing, Accessory, Sport Clothes, Flower Face, Wireless Speakers, Wedding Flowers, Assorted Goods, Flower Light

Cables, Bluetooth Speakers, Beads Neck, Fduvei, Guitar Instruments, Different Bags, Plastic Brings, Toilets, Oil, Inverter, Toshiba Lights, Frames, Tenis Ball, Fan, Radiator, Furnisher, Electronics, Clothes Dera, Ear Tints, Kitchen Tiles, Juice Containers, Sony, Carrying Bags, Duvet, Potatoes, Dates, Buibui, Blender, Laptop Covers, Assorted Goods, Glasses, Sandals, School Bags, Trampoline, Spares, Music Mixer, Chairs, Home Theater, Drawers, Belts, Bed Sheets, Baby Hair Bands, Cables, Carpets, Leather Couch, Mani queen, Clothes, Ovens, Beats, Wallpaper, Teleport, Fragile Glass, Books, Suits, Food Containers, Mobile Covers, Mixed Clothes, Operat, Bag Back, Kids Bag, Mattress, Microwave, Window, Casino, Lamp, Mobile, Borsada, Ring M, Okiyala, Umbrella, Laptops, Solar, Game Controllers, Boom Salon, Golf Trolley, Qaybiso, Shirts, Toy, Panel Light, Water Dispenser, Small Fridge.

To take delivery of the said goods and remove them within thirty (30) days from the date of this publication notice from Afrisali Air Cargo Limited, Tel. 0716572000, upon payment of storage and clearing charges, failure to which the said goods will be sold by public auction or private treaty without further notice and the proceeds therefrom will be utilized to defray air, sea fees, storage charges and any other incidental costs and the shortfall, if any, will be recovered from the owners by legal proceedings.

Dated the 26th November, 2020.

ABDULNASSIR SHEIKH,

MR/1421045

Managing Director.

GAZETTE NOTICE NO. 10443

PAVILION AUCTION AGENCY

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of the uncollected Goods Act (Cap. 38) laws of Kenya, following the order and authority issued by the Chief Magistrate's Court at Busia on 22nd October, 2020, under miscellaneous application No. E033 of 2020 to the owners of motor vehicles, motor cycles and assorted scrap metals lying unclaimed at Funyula Police Station yard to collect them within thirty (30) days from the date of publication of this notice. Failure to which Pavilion Auction Agency, Busia shall proceed to dispose of the said motor vehicles, motorcycles and assorted scrap metals by way of public auction on behalf of Funyula Police Station if they remain unclaimed or uncollected. Motor cycles and motor vehicles: KBB 894C, KMCS 023D, KMCX 224N, KMEH 069V, KMDF 500A, numberless Toyota Corolla chassis No. AE1105009128 (white) numberless, Toyota Cresta Saloon (white) numberless, Toyota Premio chassis No. AT2110076462 (grey), KAA 884Z Datsun 1200 pick-up and assorted unmarked scrap metals.

Dated the 8th December, 2020.

P. A. ARABA,

MR/1421378

for Pavilion Auction Agency.

GAZETTE NOTICE NO. 10444

SIMBA CORPORATION LIMITED

DISPOSAL OF UNCOLLECTED GOODS

PURSUANT to section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the Laws of Kenya, notice is given to Fred Maroko Onkoba, of P.O. Box 1952-40200, Kisii, the owner of Motor Vehicle Registration No. KCT 756J, to take delivery of the said vehicle within thirty(30) days from the date of publication of this notice from Simba Corporation Limited, Simba Colt Building, Opposite Panari Hotel, Mombasa Road, Nairobi, upon payment of all outstanding repair and storage charges together with any other incidentals costs incurred by the Company until delivery of the Vehicle is taken.

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

Dated 20th November 2020.

RITA MWANGI,
MR/1351145 GM, Legal Risk Compliance.

GAZETTE NOTICE NO. 10445

SYNERGY AUTOTECH (E. A.) LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provision of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owners of the following vehicles; KPF 367 Audi, KZF 997 BMW, KNL 380 Jaguar, KAN 866H BMW, KBH 454M Subaru Forester, KBS 460M V/W Golf, KAC 203W BMW, KBZ 918N Peugeot, KBV 715T Honda, KBN 450U Mercedes. To collect the said motor vehicles within fourteen (14) days from the date of publication of this notice upon payment of all accumulated storage charges together with interest costs, failure to which the same shall be disposed off either by public auction, tender or private treaty and proceeds of the sale be defrayed against all accrued charges without any reference to the owners.

Dated the 3rd December, 2020.

MR/1435038

GEOFFREY M. N., Director.

GAZETTE NOTICE NO. 10446

CHANGE OF NAME

NOTICE is given that by a deed poll dated 13th November, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2487, in Volume DI, Folio 214/3609, File No. MMXX, by our client, Suleiman Sharif Mohamud, formerly known as Abdirizak Shariff Mohamed, formally and absolutely renounced and abandoned the use of his former name Abdirizak Shariff Mohamed, and in lieu thereof assumed and adopted the name Suleiman Sharif Mohamud, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Suleiman Sharif Mohamud only.

Dated the 8th December, 2020.

MUSDAF ALI & COMPANY,

Advocates for Suleiman Sharif Mohamud, formerly known as Abdirizak Shariff Mohamed.

MR/1421305

GAZETTE NOTICE NO. 10447

CHANGE OF NAME

NOTICE is given that by a deed poll dated 3rd November, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1492, in Volume DI, Folio 225/3780, File No. MMXX, by our client, Vijay Purshotam Dawda, formerly known as Vijaykant Purshotam Hemraj Dawda, formally and absolutely renounced and abandoned the use of his former name Vijaykant Purshotam Hemraj Dawda, and in lieu thereof assumed and adopted the name Vijay Purshotam Dawda, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Vijay Purshotam Dawda only.

Dated the 7th December, 2020.

OTIENO & COMPANY,

Advocates for Vijay Purshotam Dawda, MR/1421290 formerly known as Vijaykant Purshotam Hemraj Dawda.

GAZETTE NOTICE NO. 10448

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th September, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 862, in Volume DI, Folio 193/3371 File No. MMXX, by our client, Vascool Boss Ndege, of P.O. Box 13642–00800, Nairobi in the Republic of Kenya, formerly known as Andrew Ndege, formally and absolutely renounced and abandoned the use of his former name Andrew Ndege and in lieu thereof assumed and adopted the name Vascool Boss Ndege, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Vascool Boss Ndege only.

Dated the 20th November, 2020.

WILFRED K. BABU & COMPANY, Advocates for Vascool Boss Ndege, formerly known as Andrew Ndege.

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. 1960, in Volume DI, Folio 226/3788 File No. MMXX, by our client, Paul Onyango Agong, of P.O. Box 108-40300, Homa Bay in the Republic of Kenya, formerly known as Jasper Gasmir Bagaya, formally and absolutely renounced and abandoned the use of his former name Jasper Gasmir Bagaya and in lieu thereof assumed and adopted the name Paul Onyango Agong, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Paul Onyango Agong only.

OKTINDE& COMPANY

MR/1421231

Advocates for Paul Onyango Agong, formerly known as Jasper Gasmir Bagaya.

GAZETTE NOTICE NO. 10450

CHANGE OF NAME

NOTICE is given that by a deed poll dated 5th November, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1965, in Volume DI, Folio 219/3690, File No. MMXX, by our client, Ben Shariff Wanga, of P.O. Box 2215-60100, Embu in the Republic of Kenya, formerly known as Bernard Wanga Wamunyolo, formally and absolutely renounced and abandoned the use of his former name Bernard Wanga Wamunyolo and in lieu thereof assumed and adopted the name Ben Shariff Wanga, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Ben Shariff Wanga only.

R. M. MUGO & COMPANY,

Advocates for Ben Shariff Wanga, formerly known as Bernard Wanga Wamunyolo,

MR/1421217

GAZETTE NOTICE NO. 10451

CHANGE OF NAME

NOTICE is given that by a deed poll dated 31st August, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 509, in Volume DI, Folio 176/3103, File No. MMXX, by our client, Belinda Wairimu Jepkosgey (guardian), of P.O. Box 2048-00202, Nairobi in the Republic of Kenya, on behalf of Lawi Kadiri (minor), formerly known as Lawi Ndung'u, formally and absolutely renounced and abandoned the use of his former name Lawi Ndung'u and in lieu thereof assumed and adopted the name Lawi Kadiri, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Lawi Kadiri onty.

MURAGURI, MUIGAI, WAWERU & COMPANY.

Advocates for Belinda Wairimu Jepkosgey (Guardian),

MR/1421075

on behalf of Lawi Kadiri (minor), formerly known as Lawi Ndung'u.

GAZETTE NOTICE NO. 10452

CHANGE OF NAME

NOTICE is given that by a deed poll dated 31st August, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 510, in Volume DI, Folio 176/3102, File No. MMXX, by our client, Belinda Wairimu Jepkosgey (guardian), of P.O. Box 2048-00202, Nairobi in the Republic of Kenya, on behalf of Muniz Kadiri (minor), formerly known as Muniz Kadiri Ndung'u, formally and absolutely renounced and abandoned the use of his former name Muniz Kadiri Ndung'u and in lieu thereof assumed and adopted the name Muniz Kadiri, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Muniz Kadiri only.

MURAGURI, MUIGAI, WAWERU & COMPANY.

Advocates for Belinda Wairimu Jepkosgey (Guardian), on behalf of Muniz Kadiri (minor), formerly known as Muniz Kadiri Ndung'u.

MR/1421074

GAZETTE NOTICE NO. 10453

CHANGE OF NAME

NOTICE is given that by a deed poll dated 23rd July, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1427, in Volume DI, Folio 45/925, File No. MMXX, by our client, Christophoros Anastasios Tassos, of P.O. Box 39712-00623, Nairobi in the Republic of Kenya, formerly known as Charles Oduor Otieno, formally and absolutely renounced and abandoned the use of his former name Charles Oduor Otieno and in lieu thereof assumed and adopted the name Christophoros Anastasios Tassos, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Christophoros Anastasios Tassos only.

Dated the 27th November, 2020.

ARNOLD MWANGI MUTISYA,

MR/1421047

Advocates for Christophoros Anastasios Tassos, formerly known as Charles Odnor Otieno.

GAZETTE NOTICE NO. 10454

CHANGE OF NAME

NOTICE is given that by a deed poll dated 13th February, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2030, in Volume DI, Folio 200/3475. File No. MMXX, by our client, Everlyne Mwende Mule, of P.O. Box 823-00300, Nairobi in the Republic of Kenya, formerly known as Everlyne Mwende, formally and absolutely renounced and abandoned the use of her former name Everlyne Mwende and in lieu thereof assumed and adopted the name Everlyne Mwende Mule, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Everlyne Mwende Mule only.

Dated the 27th November, 2020.

ALUVALE & COMPANY,

MR/1421033

Advocates for Everlyne Mwende Mule. formerly known as Everlyne Mwende.

GAZETTE NOTICE NO. 10455

CHANGE OF NAME

NOTICE is given that by a deed poll dated 4th March, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1240, in Volume DI, Folio 208/3552, File No. MMXX, by our client, Zipporah Nyambura Kiruthu, of P.O. Box 103528-00101, Nairobi in the Republic of Kenya, formerly known as Mary Zipporah Nyamburah Kiruthu, formally and absolutely renounced and abandoned the use of her former name Mary Zipporah Nyamburah Kiruthu and in lieu thereof assumed and adopted the name Zipporah Nyambura Kiruthu, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Zipporah Nyambura Kiruthu only.

Dated the 4th December, 2020.

PATRICK KARANJA & COMPANY.

Advocates for Zipporah Nyambura Kiruthu. MR/1421316 formerly known as Mary Zipporah Nyamburah Kiruthu.

GAZETTE NOTICE NO. 10456

CHANGE OF NAME

NOTICE is given that by a deed poll dated 22nd June, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 296, in Volume DI, Folio 210/3576, File No. MMXX, by our client, Elizabeth Ndunge Muli (guardian), of P.O. Box 54472, Nairobi in the Republic of Kenya, on behalf of Tessie Nduku Muli (minor), formerly known as Tessie Kerubo Gisore, formally and absolutely renounced and abandoned the use of her former name Tessie Kerubo Gisore and in lieu thereof assumed and adopted the name Tessie Nduku Muli, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Tessie Nduku Muli only.

Dated the 1st December, 2020.

NJUGI B. G. & COMPANY.

Advocates for Elizabeth Ndunge Muli (Guardian), on behalf of Tessie Nduku Muli (minor), formerly known as Tessie Kerubo Gisore.

MR/1421119

GAZETTE NOTICE No. 10457

CHANGE OF NAME

NOTICE is given that by a deed poll dated 10th November, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2508, in Volume DI, Folio 222/3718, File No. MMXX, by our client, Justus Odhiambo Akude Jura, of P.O. Box 15917–00100, Nairobi in the Republic of Kenya, formerly known as Justus Odhiambo Onyango, formally and absolutely renounced and abandoned the use of his former name Justus Odhiambo Onyango and in lieu thereof assumed and adopted the name Justus Odhiambo Akude Jura, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Justus Odhiambo Akude Jura only.

Dated the 10th November, 2020.

BRIAN ONYANGO,

MR/1421318

Advocates for Justus Odhiambo Akude Jura, formerly known as Justus Odhiambo Onyango.

GAZETTE NOTICE NO. 10458

CHANGE OF NAME

NOTICE is given that by a deed poll dated 26th October, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 603, in Volume DI, Folio 191/3348, File No. MMXX, by our client, Cindy Wambui Mwangi, of P.O. Box 35492–00100, Nairobi in the Republic of Kenya, formerly known as Beatrice Wanjiku Kiiru, formally and absolutely renounced and abandoned the use of her former name Beatrice Wanjiku Kiiru and in lieu thereof assumed and adopted the name Cindy Wambui Mwangi, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Cindy Wambui Mwangi only.

Dated the 9th November, 2020.

NZAKU & NZAKU,

MR/1421313

Advocates for Cindy Wambui Mwangi, formerly known as Beatrice Wanjiku Kiiru.

GAZETTE NOTICE NO. 10459

CHANGE OF NAME

NOTICE is given that by a deed poll dated 9th November, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 875, in Volume DI, Folio 206/3541, File No. MMXX, by our client, Ayman Abdirahman Tari, formerly known as Ayman Dima Ture Bonaya, formally and absolutely renounced and abandoned the use of his former name Ayman Dima Ture Bonaya and in lieu thereof assumed and adopted the name Ayman Abdirahman Tari, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Ayman Abdirahman Tari only.

ZAINAB JIRMA & COMPANY,

Advocates for Ayman Abdirahman Tari, formerly known as Ayman Dima Ture Bonaya.

MR/1421319

GAZETTE NOTICE NO. 10460

CHANGE OF NAME

NOTICE is given that by a deed poll dated 9th November, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 878, in Volume DI, Folio 211/3585, File No. MMXX, by our client, Salma Abdirahman Tari, formerly known as Salma Dima Ture Bonaya, formally and absolutely renounced and abandoned the use of her former name Salma Dima Ture Bonaya and in lieu thereof assumed and adopted the name Salma Abdirahman Tari, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Salma Abdirahman Tari only.

ZAINAB JIRMA & COMPANY,

Advocates for Salma Abdirahman Tari, formerly known as Salma Dima Ture Bonaya.

MR/1421319

GAZETTE NOTICE NO. 10461

CHANGE OF NAME

NOTICE is given that by a deed poll dated 9th November, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 877, in Volume Dt, Folio 211/3585, File No. MMXX, by our client, Rahma Abdirahman Tari, formerly known as Rahma Dima Ture Bonaya, formally and absolutely renounced and abandoned the use of her former name Rahma Dima Ture Bonaya and in lieu thereof assumed and adopted the name Rahma Abdirahman Tari, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Rahma Abdirahman Tari only.

ZAINAB JIRMA & COMPANY.

MR/1421319

Advocates for Ruhma Abdirahman Tari, formerly known as Rahma Dima Ture Bonaya.

GAZETTE NOTICE NO. 10462

CHANGE OF NAME

NOTICE is given that by a deed poll dated 9th November, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 876, in Volume DI, Folio 207/3542. File No. MMXX, by our client, Ramadan Abdirahman Tari, formerly known as Ramadan Dima Ture Bonaya, formally and absolutely renounced and abandoned the use of his former name Ramadan Dima Ture Bonaya and in lieu thereof assumed and adopted the name Ramadan Abdirahman Tari, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Ramadan Abdirahman Tari only.

ZAINAB JIRMA & COMPANY,

MR/1421319

Advocates for Ramadan Abdirahman Tari, formerly known as Ramadan Dima Ture Bonaya.

GAZETTE NOTICE NO. 10463

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th November, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1632, in Volume DI, Folio 1421/2910, File No. MMXX, by our client, Angel Apelle Gimona, of P.O. Box 256, Suna in the Republic of Kenya, formerly known as Phylistus Apili Achieng Gimona, formally and absolutely renounced and abandoned the use of his former name Phylistus Apili Achieng Gimona and in lieu thereof assumed and adopted the name Angel Apelle Gimona, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Angel Apelle Gimona only.

Dated the 26th November, 2020.

WILLY MAINA & COMPANY,

Advocates for Angel Apelle Gimona.
MR/1435049 formerly known as Phylistus Apili Achieng Gimona.

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 -

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:

Debbern Holl Chardes.		
	KSh.	
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	
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:	Postag	e in
	E.A.	
KSh. cts	KSh.	cts.
Up to 2 pages	60	00
Up to 4 pages	60	00
Up to 8 pages	60	00
Up to 12 pages	60	00
Up to 16 pages	60	00
Up to 20 pages	155	00
Up to 24 pages	115	00
Up to 32 pages	115	00
Up to 36 pages	١	
Up to 40 pages	depen	
Each additional 4 pages or part thereof	on we	ight
	,	
Advertisement Charges:	KSh.	cts.
Full page	27,840	00
Full single column		00
Three-quarter column	10,440	00
Half column		00
Quarter column or less	3,480	00
Colorado en entre de completar en estado de morado mercano.	to by bon	.le aze

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. $\begin{tabular}{ll} \hline \end{tabular} \label{table_eq}$

MWENDA NJOKA, Government Printer.