

THE KENYA GAZETTE

8

Published by Authority of the Republic of Kenya

(Registered as a Newspaper at the GPO)

NAIROBI, 18th December, 2020	Price Sh 60

CONTENTS

GAZETTF NOTICES -(Contd)

Closure of Private Roads	5097
Disposal of Uncollected Goods	5098-5099
Change of Names	5099-5102
Award of Orders Decorations and Medals Jamhuri Diy 12th December 2020—Awards and Honours	5102–5105
The Elections Act- Occurrence of Vacancy in Kabuchai Constituency	5105
The Court of Appeal-Christmas Recess	5105

SUPPLEMENT Nos 221 222 and 223

Scnate Bills 2020

	PAGE
The Community Health Services Bill 2020	843
The Political Party Primaries Bill 2020	861
The National Flag Emblems and Numes (Amendment) Bill 2020	885
SUPPLEMENT Nos 224, 225 and 227	
Legislative Supplements 2020	
LEGAL NOTICE NO	PAGE
208—The National Police Service Standing (Amendment) Orders 2020	2255
209—The Nyandarua National Polytechnic Order 2020	2407
210—The Traffic Act—Exemption	2419
SUPPLEMFNT Nos 226, 228 and 229	
National Assembly Bills 2020	
	PAGE
The Public Procurement and Asset Disposal (Amendment) (No 3) Bill 2020	1067
The Business Laws (Amendment) (No 2) Bill 2020	1073

The Anti Doping (Amendment) Bill	2020	1145

GAZŁT	TF N	OTIC	'ES
GALLI	TUC L	ωπ	LO.

Vol CXXII-No 226

GAZETTE NOTICES	Page
The Supreme Court of Kenyn-December Recess	5036
The Senate—Special Sitting	5036
The Estate Agents Act—Appointment	5036
The National Co operative Policy Operationalization Taskforce-Appointment	5036
The Universities Act-Appointment	5037
County Governments Notices	5037
	5078-5085
The Land Registration Act—Issue of Provisional Certificates etc	50375054
The East African Community Customs Management Act—Appointment of Customs Area	5054
The National Treasury-Statement of Actual Revenues and Net Exchequer Issues as at 30th November 2020	50555057
Customs and Border Control Department—Goods to be Sold at Customs Warehouse–ICDE Nairobi etc	50585075
The Civil Aviation Act—Application for Viriation or Issue of Air Service Licences	50765078
The Proceeds of Crime and Anti Money Laundering Act- Preservation Orders	5085–5086
The Competition Act-Termination of Agreement	5086
The Insolvency Act-Petition for Insolvency	5086-5087
The Political Parties Act—Change of Party Details	5087
The Co operative Societies Act-Extension of Inquiry Period	5087
The Labour Relations Act—Application for Registration of ¹ Trade Union	5087
The Companies Act-Intended Dissolution etc	5087-5088
The Physical and Land Use Planning Act—Completion of Development Plans	5088-5089
The Environmental Management and Co-ordination Act— Environmental Impact Assessment Study Reports	5089–5097
The Records Disposal (Courts) Rules—Intended Destruction of Court Records	5097

CORRIGENDA

IN Gazette Notice No 10325 of 2020 amend the expression printed as Ahamed Mahat Abdi to read Ahmed Mahat Abdi

IN Gazette Notice No 9651 of 2020 amend the expression printed as Michael Irezi to read ' Michael Ireri Njeru

IN Gazette Notice No 7342 of 2019 amend the expression printed as Cause No 43 of 2018 to read Cause No 43 of 2019

IN Gazette Notice No 10038 of 2020 amend the deceased s names printed as Violet Wangui Karanja to read Margaret Njeri Njuguna

IN Gazette Notice No 7853 of 2020 *amend* the expression printed as Cause 192 of 2018 to *read* Cause No 192 of 2019 where it appears

IN Gazette Notice No 1231 of 2020 *amend* the expression printed as situate in the city of Nairobi in the Nairobi Area to *read* situate at Athi River in Machakos District where it appears

GAZETTE NOTICE NO 10696

SUPREME COURT OF KENYA

DECEMBER RECESS 2020

PURSUANT to Article 163 (1) (a) of the Constitution of Kenya and section 6 of the Supreme Court Act 2011 and Rules 4 (c) 5 and 7 of the Supreme Court Rules 2020 the Chief Justice gives notice as follows

The Supreme Court Recess shall commence on Monday 21st December 2020 and terminate on Wednesday 13th January 2021 both days inclusive

A duty judge will hear and determine applications for the certification of urgent matters and any other matters as provided under the Supreme Court Act ad Rules

During this period the Supreme Court registry shall be open to the public from 8 30 a m to 5 00 p m on all weekdays other than public holidays

Dated this 29th October 2020

D K MARAGA Chief Justice/President of the Supreme Court of Kenya

GAZFTTE NOTICE NO 10697

THE CONSTITUTION OF KENYA

THE SENATE STANDING ORDERS

SPECIAL SITTING OF THE SENATE

NOTICE is given to all Senators that pursuant to Standing Order 30 of the Senate Standing Orders on the request of the Senate Majority Leader with the support of the requisite number of Senators I have appointed Monday 21st December 2020 as a day for a special sitting of the Senate The sitting shall be held in the Senate Chamber Main Parliament Buildings Nairobi commencing at 2 30 p m

The business to be transacted at the sitting shall be the consideration of the amendments of the National Assembly to the Tea Bill Senate Bills No 36 of 2018

In accordance with Standing Order 30 (5) of the Senate Standing Orders the business specified in this notice shall be the only business before the Senate during the special sitting following which the Senate shall stand adjourned until Tuesday 9th February 2021 at 2 30 p m in accordance with the Senate Calendar

Dated the 17th December 2020

KENNETH LUSAKA Speaker of the Senate

GAZETTE NOTICE NO 10698

THE ESTATE AGENTS ACT

(Cap 533)

ESTATE AGENTS REGISTRATION BOARD

APPOINTMENT

IN EXERCISE of the power conferred by section 6 of the Estate Agents Act the Cabinet Secretary for Lands and Physical Planning appoints—

ROSE NABISWA

as Registrar of the Estate Agents Registration Board for a period of three (3) years with effect from the 2nd November, 2020

Dated the 9th December 2020

FARIDA KARONEY Cabinet Secretary for Lands and Physical Planning

GAZETTE NOTICE NO 10699

THE NATIONAL CO OPERATIVE POLICY OPERATIONALIZATION TASKFORCE

APPOINTMENT

IT IS notified for the general information of the public and the Co operative sector stakeholders in particular that the Cabinet Secretary Agriculture Livestock Fisheries and Co operatives intends to operationalize the National Co operative Policy pursuant to the State Department of Co operatives mandate as prescribed in the Executive Order No 1 of 2020 May 2020 (Revised)

Consequently the Cabinet Secretary has constituted a taskforce and appointed the persons listed below as members of the taskforce with the mandate to initiate and develop a framework for—

- (a) Implementation of the National Co operative Policy Interventions
- (b) Review of the Co operative Legislation
- (c) Co-operative Institutional Reforms and
- (d) Co operative Capacity Building

The National Co operative Policy Operationalization Task Force shall comprise of the following persons—

Nelson Kuria – Chairperson

Members

Moses Murianki Nabea	Independent Member
Alexander Nyamai Mutisya	Independent Member
Esther Gicheru (Prof)	(CUK)
Rosemary Githaiga	(CAK)
Geoffrey Njang ombe	(SDC)
Francis Kamande	(NACHU)
Joseph Kung u	(CoG)
Gilbert Ndemo	(CoG)
Jeremiah Were	(SASRA)
Richard Nyakenogo	(CIC)
Mercy Njeru	(KUSCCO)
Eliud Nzola	(Co operative Bank)
David Obonyo	Joint Secretary (SDC)
Joyce Nkirote (Ms)	Joint Secretary (SDC)

I The Task Force shall develop its own terms of reference and upon approval by the Cabinet Secretary formulate its own rules of procedure and work plans

2 The Task Force shall submit its report to the Cabinet Secretary within ninety (90) days from the date of publication of this notice

3 The State Department of Co operatives shall provide the Secretariat and Budgetary support for the task Force

Dated the 16th December 2020

PETER G MUNYA Cabinet Secretary Agriculture Livestock Fisheries and Co operatives

THE UNIVERSITIES ACT

 $(No \ 42 \ of \ 2012)$

APPOINTMENT

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

JIRE SIYAT

as a member of the Council of the University of Eldoret for a period of three (3) years with effect from the 18th December 2020

Dated the 18th December 2020

GEORGE MAGOHA Cabinet Secretary for Education

GAZETTE NOTICE NO 10701

THE UNIVERSITIES ACT

(No 42 of 2012)

RE APPOINTMENT

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

BERNARD MUCHIRI IRIA

as a member of the Council of the Pwani University for a period of three (3) years with effect from the 18th December 2020

Dated the 18th December 2020

GEORGE MAGOHA Cabinet Secretary for Education

GAZETTE NOTICE NO 10702

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No 17 of 2012)

NYANDARUA COUNTY TRADE DEVELOPMENT AND INVESTMENT AUTHORITY ACT 2020

APPOINTMENT

IT IS notified for the information of the general public that pursuant to section 30 (2) (m) of the County Governments Act 2012 and sections 8 (2) (a) and (d) of the Nyandarua County Trade Development and Investment Authority Act 2020 the Governor Nyandarua County has appointed the persons whose names appear hereunder as Board Members of the Nyandarua Trade Development and Investment Authority effective 26th November 2020

Name	Designation		
Isaac Maina Gitura	Chairperson		
Kelvin James Mwai Gathigia	Member		
Mary Nyambura Mungai	Member		
Joseph Gichuhi Nderitu	Member		
Joyce Muthoni Nderitu	Member		

Dated the 26th November 2020

FRANCIS KIMEMIA Governor Nyandarua County

GAZETTE NOTICE NO 10703

MR/1435056

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Lavington Security Limited of PO Box 73435 Nairobi in the Republic of Kenya is registered as proprietor of all that piece of land known as L R No 209/5826 situate in the city of Nairobi in Nairobi Area by virtue of a grant registered as I R 23245 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 18th December 2020

MR/1435042

J C CHERUTICH Registrar of Titles Nairobi

GAZETTF NOTICE NO 10704

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUF OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Rose Wanjiku Mbai and (2) David Kambere Gichanga as the administations of the estate of Githanga Thungu (deceased) both of P O Box 72296–00100 Nairobi in the Republic of Kenya are registered as proprietors of all that piece of land known as L.R No 14784/13 situate in the South of Mavoko Township in Machakos District by virtue of a certificate of title registered as 1 R 66566/1 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 vixty (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 18th December 2020

MR/1421228

S C NJOROGE Registrar of Titles Nairobi

DEATTINO

GAZETTE NOTICE NO 10705

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Onesimus Kimwele Mutungi and (2) Susan Agnes. Mutungi both of P O Box 55874 Nairobi in the Republic of Kenya are registered as proprietors lessee of all that flat number 5 Block I Wing A erected on all that piece of land known as L R No 209/12782 situate in the City of Nairobi in Nairobi District by virtue of a lease registered as I R 77492/1 and whereas sufficient evidence has been adduced to show that the said lease has been lost notice is given that after the expiration of sixty (60) drys from the date hereof I shall issue a provisional certificate of title provided that no objection has been received within that period

Dated the 18th December 2020

	D P ATILINO	
MR/1421274	Registrar of Titles Nairobi	

GAZETTE NOTICF NO 10706

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Golden Palms Development Limited of PO Box 7103–00200 Nairobi in the Republic of Kenya is registered as proprietor of all that piece of land known as L R No 1870/111/487 situate in the city of Nairobi in Nairobi Area by virtue of a certificate of title registered as I R 162927/1 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 18th December 2020

MR/1421307

S C NJOROGE Registrar of Titles Nau obi

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICA FE

WHEREAS Intro Africa Assurance Company Limited of PO Box 21142–00100 Nurobi in the Republic of Kenya is registered as proprietor of all that piece of land known as L R No 8784.11 situate in the east of Athi in the Machakos District by virtue of a certificate of title registered as I R 47308/1 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 18th December 2020

S C NJOROGF

MR/1421433

Registrar of Titles Nairobi

_ __ __ ,

GAZETTE NOTICE NO 10708

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Hornbill Development Company Limited of PO Box 1320 Eldoret in the Republic of Kenya is registered as proprietor lessee of all that piece of land known as L R No 10146 situ ite in the Malindi Municipality in Kilifi District registered as C R 46235/1 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 18th December 2020

MR/1421478

S K MWANGI Registrar of Titles Mombasa

GAZETTE NOTICF NO 10709

THE LAND REGISTR TION ACT

(No 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Abdalla Mahmoud Salım Saleh as the administrator of the estate of Salıma Binti Mbarak of PO Box 82336–80100 Mombasa in the Republic of Kenya is registered as proprietor in fee simple of all that piece of land known as plot No 1539/VI/MN containing 01287 hectare or there bouts situate in Mombasa Municipality in Mombasa District registered as C R 10746/1 and where is sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a provisional certificate of title provided that no oujection has been received within that period

Dated the 18th December 2020

MR/1421268

S K MWANGI Registrar of Titles Mombasa

GAZETTF NOTICE NO 10710

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Abdalla Mahmoud Salım Saleh as the administrator of the estate of Salıma Binti Mbarık of PO Box 82336-80100 Mombasa in the Republic of Kenya is registered as proprietor in fee simple of all that piece of land known as plot No 1465/VI/MN containing 01237 hectare or thereabouts situate in Mombasa Municipality in Mombasa District registered as CR 10730/1 and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue i provision1 certificate of title provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421268

S K MWANGI Registrar of Titles Mombasa

GAZFTTF NOTICE NO 10711

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUF OF A CERTIFICATE OF LFASE

WHEREAS (1) Francis Bryan Scriven and (2) Annick Germaine Matte Scriven both of P O Box 68342 Nairobi in the Republic of Kenya are registered as proprietors of a leasehold interest in all that piece of land containing 0.2625 hectare or thereabouts situate in the district of Nairobi registered under title No Nairobi/Block 91/169 and whereas sufficient evidence has been adduced to show that the s ud 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 18th December 2020

MR′1421374

J M MWINZI Land Registrar Nairobi

GAZETTE NOTICE NO 1071?

THE LAN RECISTRATI V/CI

(No 3 of 2012)

ISSUF OF A CERTIFICATE OF I LASE

WHERFAS Esthei Muthoni Njenga of PO Box 271–00614 Nairobi in the Republic of K nyn is registered as proprietor in lensehold interest of all that piece of hind containing 155 square meters situate in the district of Nairobi registered inder title No Dagoretti/Riruta/6608 Apartment No F6 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 18th December 2020

MR/1421447

J M MWINZI Land Registrat Nairobi

GAZETTE NOTICE NO 10713

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anna Chelamai Kiprono of PO Box 25 Kipkaren River in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu registered under title No Uasin Gishu/Ngenyilel Settlement Scheme/206 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

C S MAINA Land Registrar Uasin Gishu District

GAZETTL NOTICE NO 10714

MR/1435105

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Salim Khamis Bakhressa of PO Box 42115–00100 Nairobi in the Republic of Kenya is registered as proprietor of a freehold interest of all that piece of land containing 0.045 hectare or thereabouts situate in the district of Mombasa registered under title No Mombasa/Block XLV/141 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421259

S K MWANGI Land Registiar Mombasa District

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Rashid Bin Kassim and (2) Mohamed Bin Said Bin Kassim El mandhry both of PO Box 85597-80100 Mombasa in the Republic of Kenya are registered as proprietors in fee simple ownership interest of all that piece of land containing 0 1007 acres or thereabout situate in the district of Mombasa registered under title No Mombasa/Block XVII/832 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421475

J M RAMA Land Registrar Mombasa District

GAZETTE NOTICE NO 10716

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Rashid Bin Kassim and (2) Mohamed Bin Kassim El mandhry both of PO Box 82298-80100 Mombasa in the Republic of Kenya are registered as proprietors in fee simple ownership interest of all that piece of land containing 0 1007 acres or thereabout situate in the district of Mombasa registered under title No Mombasa/Block XXVII/831 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421475

J M RAMA Land Registrar Mombasa District

GAZETTE NOTICE NO 10717

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ian Thuku Mutheki of PO Box 106292-00101 Nairobi in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land containing 0 344 hectare or thereabouts situate in the district of Nakuru registered under title No Bahati/Engorusha Block 1/81 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

I	E M NYAMU
MR/1421218	Land Registrar Nakuru District

GAZETTE NOTICE NO 10718

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josephine Mwihaki Gathura of PO Box 860-20100 Nakuru 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 Nakuru registered under title No Bahati/Bahati Block 1/2297 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421253

R G KUBAI Land Registrar Nakuru District

GAZETTE NOTICE NO 10719

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Florence Wambui Macharia is registered as proprietor in absolute ownership interest of all that piece of land containing 0 65 hectare or thereabouts situate in the district of Nakuru registered under title No Bahati/Kabatini Block 1/1568 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421483

E M NYAMU Land Registrar Nakuru District

G O NYANGWESO

GAZETTE NOTICE NO 10720

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dishon Humphrey Otieno of PO Box 1702 Nairobi in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land containing 0 04 hectare or thereabouts situate in the district of Kisumu registered under title No Kisumu/Manyatta A /2990 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1435102	

Land Registrar Kisumu East/West Districts

GAZETTE NOTICE NO 10721

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benson Omollo Aduogo of PO Box 21 Daranja Mbili in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land containing 20 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 18th December 2020

GAZETTE NOTICE NO 10722

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 John Arocho Okumu of PO Box 9098 Kisumu in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land containing 0 09 hectare or thereabouts situate in the district of Kisumu registered under title No Kısumu/Korando/4889 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1435138

G O NYANGWESO Land Registrar Kisumu East/West Districts

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEFD

WHEREAS Joseph Gumbh Ogach of P O Box \$059 Dhgo in the Republic of Kenyh is registered as proprietor in absolute ownership interest of all that piece of land containing 0.7 hectare or thereabout situate in the district of Kisumu registered under title No Kisumu/Nyhcra/1858 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1435139

G O NYANGWESO Land Registrar Kisumu East/West Districts

GAZETLE NOTICE NO 10724

THE I AND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS jump Ochieng is registered as proprietor in absolute ownership interest of all that piece of 1 ind containing 0.05 hectare or thereabouts situate in the distinct of Busia/Teso registered under title No Bukhayo/Mundika/14191 and whereas sufficient evidence has been idduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421204

W N NYABERI Land Registrat Busia/Teso Districts

GAZETTE NOTICE NO 10725

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DELD

WHEREAS Haroon Bethwel Ochwada of P O Box 82 Funyula in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land contuining 0.24 hectare or thereabouts situate in the district of Busia/Teso registered under title No Sami if achilulo/Bukhulungu/808 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the explicition of sixty (60) days from the date hereof I shall issue a new 1 and title deed provided that no objection has I een received within that period

Dated the 18th December 2020

W N NYABERI MR/1421472 Land Registrat Busia/Teso Districts

CA7FTTF NOTICE NO 10726

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF NEW I AND TITLE DEEDS

WHEREAS Alois Whili'i Chimi of P.O. Box 61211 Nuiobi in the Republic of Kenya is registered as proprietor in absolute ownership interest of all those pieces of land containing 1.097 and 0.31 heet ires on thereabout situate in the 0.5 for of Busti/Teso registered under title Nos Bukhnyo/Bugen₂#16478 and 16480 respectively and whereas sufficient evidence has been adduced to show that the land title decos is used thereof have been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue new land title decds provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421213

W N NYABERI Land Registrat Busia/Leso Districty

GAZETTE NOTICE NO 10727

THE LAND REGISTRATION ACI

(No 3 of 2012)

ISSUE OF A NLW LAND TITLE DEED

WHEREAS Nelson Cayub Ochieng is registered as proprietor in absolute ownership interest of all that piece of land containing 0.08 hectare or thereabouts siturte in the district of Busin/Teso registered under title No South Teso/Chakol/1326 and whereas suff cient evidence has been adduced to show that the land title deeds issued thereof have been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1435144

W N NYABERI Land Registrat Busia/Teso Districts

GAZETTI - NOFICE NO 10728

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHFRHAS Ayub Odwoi Okhaso of PO Box 66 Busia in the Republic of Kenya is registered as proprietor in absolute ownership interest of ill that piece of lund cont uning 40 hectares or thereabout situate in the district of Busia/Teso registered under title No South Teso/Chakol/1363 and whereas sufficient evidence has been adduced to show that the lund title deeds issued thereof have been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1435144

W N NYABERI Land Registrat Busia/Teso Districts

GAZETTE NOTICE NO 10729

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUF OF A NEW LAND TITLE DEED

WHERLAS Agery Apuoyo of PO Box 235 Funyula in the Republic of Kcnyn 15 registered as proprietor in absolute ownership interest of all that prece of land containing 2.6 hectares or thereabout situate in the district of Busia/Teso registered under title No Samia/Wakhungu Odiado/224 and whereas sufficient evidence has been idduced to show that the land title deeds issued thereof have been lost notice is given that after the expiration of sixty (60) days from the date hereof 1 shall issue new land title^adeed provided that no objection has been received within that period

Dated the 18th December 2020

W N NYABERI Land Resistrar Busia/Teso Districts

GAZETTE NOTICE NO 10730

MR/1435144

THF LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS R ishid Ndunde Ashuma is registered as proprietor in nb olute ownership interest of nll that piece of land situate in the district of Mumins West registered under title No Noth/Wing i/Mayoni/1637 and whereas sufficient evidence h is been idduced to show that the land title deed issued thereof has been lost notice is given that after the explicition of sixty (60) days from the date hereof I shall issue i new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421294

M J BOOR Land Registrar Kakamcga District

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLF DEFD

WHEREAS Maureen Anindo Wumbani of PO Box 1677 Mumias in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land situate in the Kakamegn registered under title No East 1/4657 a creas sufficien evidence has been district of Wang1/Lubin 1/4657 a adduced to show that the land ttle deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the da e hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421391

M J BOOF Land Registrar Kakamega District

GAZFTTE NOTICE NO 10732

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUL OF A NEW LAND TITLE DEED

WHEREAS Hassan Achoka Wambongo is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega registered under tıtle No North/Wanga/Kholera/1142 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has beer lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421391

M J BOOR Land Registrar Kakamega District

GAZETTE NOTICE NO 10733

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHERFAS Francis Simiyu Dindi is registered as proprietor in absolute ownership interest of all that piece of land containing 1 00 hectare or thereabouts situate in the district of Bungoma registered under title No Kimilili/Kamukuywa/2429 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

			OJWANG
MR/1435117	Land Registrar	Bungoma/Mt	Elgon Districts

GAZETTE NOTICE NO 10734

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Henry Wamukota Soyi is registered as proprietor in absolute ownership interest of all that piece of land containing 1 19 hectares or thereabout siturite in the district of Bungoma registered under title No E Bukusu/W Sangalo/7153 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1435117

H A OJWANG Land Registrar Bungoma/Mt Elgon Districts GAZETTE NOTICE NO 10735

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Davy Onula Sakari is registered as proprietor in absolute ownership interest of all that piece of land containing 1 2 hectares or thereabout situate in the district of Bungoma registered under title No Bungoma/Kamakoiwa/910 and whereas sufficient evidence has been adduced to show that the lund title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land intle deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1435117

Land Registrar Bungoma/Mt Elgon Districts

GAZETTE NOTICE NO 10736

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEFD

WHEREAS Patrick Nechesh Wanzala is registered as proprietor in absolute ownership interest of all that piece of land containing 0 80 hectare or thereabouts situate in the district of Bungoma registered under title No E Buk isu/W Sungalo/1494 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

		H A OJWANG
MR/1435117	Land Registrar	Bungoma/Mt Elson Districts

GAZFTTŁ NOTICE NO 10737

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Mang ara Wasike is registered is proprietor in absolute ownership interest of all that piece of land containing 5 4 hectares or thereabout situate in the district of Bungoma registered under title No Bungoma/Naitiii/782 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

		H A OJWANG
MR/1435117	Land Registrar Bun	goma/Mt Elgon Districts

GAZETTE NOTICE NO 10738

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Robert Wekesa Mwembe is registered as proprietor in absolute ownership interest of all that piece of land containing 0 046 hectare or thereabouts situate in the district of Bungoma registered under title No Kimilili/Kimilili/3534 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1435117

H A OJWANG

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Plus Ferdinand Wanjula Muyobo is registered as proprietor in absolute ownership interest of all that piece of land containing 156 hectare or thereabouts situate in the district of Bungoma registered under title No Kimilili/Kibingei/2780 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

H A OJWANG Land Registrar Bungoma/Mt Flgon Districts MR/1435117

GAZETTE NOTICE NO 10740

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NFW LAND TITLE DEFD

WHEREAS Wamono Ndachule is registered as proprietor in absolute ownership interest of all that piece of land containing 144 hectares or thereabout situate in the district of Bungoma registered under title No W Bukusu/N Myanga/464 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expirition of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1435117

H A OJWANG Land Registrar Bungoma/Mt Figon Districts

GAZETTE NOTICE NO 10741

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wycliff Retcher Jotolodi is registered as proprietor in absolute ownership interest of all that piece of land containing 1.2 hectares or thereabout situate in the district of Bungoma registered under title No Bungoma/Kamakoiwa/939 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

		H A OJWANG
MR/1435117	Land Resistra	Pungor a'Mt Elgon Districts

GAZFTTE NOTICE NO 10742

THE I AND REGISTRATION ACT

(No > of 2012)

ISSUL OF A NEW LAND THEF DEED

WHLREAS Cyprinno Ndalo Kw ta is ienstered as proprietor in absolute ownership interest of all that piece of land containing 0.064 hectare or ther hears struct in the district of Barrooma re-istered where the No W Pull $(1, 1) \rightarrow (1, 1)$ where $(1, 2) \rightarrow (1, 2)$ and $(1, 2) \rightarrow (1, 2)$ where $(1, 2) \rightarrow (1, 2)$ and $(1, 2) \rightarrow (1,$ thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shill issue a new lond title deed provided that no objection his lieun received vithin that period

D ted the 18th Decembe 2020

MP/1430117

H A OIWANG Land Kegistian Bungom uMi 1 Igon Districts GAZETTE NOTICE NO 10743

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bonaventure Wanjala Kerre is registered as proprietor in absolute ownership interest of all that piece of land containing 20 hectares or thereabout situate in the district of Bungoma registered under title No Bungoma/Naitiri/412 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

H A OJWANG

H A OJWANG

Land Registrar Bungoma/Mt Elgon Districts

MR/1435117

THE LAND REGISTRATION ACT

(No 3 of 2012)

WHEREAS Benedict Mulama Namusende of PO Box 134 Bunyore in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land situate in the registered under title No district of Bungoma Bungoma/Kımınını/1131 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1435117

GAZFTTE NOTICE NO 10745

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Wambası Murumba is registered as proprietor in absolute ownership interest of all that piece of land containing 0 43 hectare or thereabouts situate in the district of Bungoma registered under title No Ndivisi/Mihuu/2879 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

H A OJWANG MR/1435117 Land Registrar Bungoma/Mt Elgon Districts

GAZEFTE NOTICE NO 10746

THE I AND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Florah Ambasa Otwoma is registered as proprietor in absolute ownership interest of all that piece of land containing 0.09 heet ire or thereabouts situate in the district of Bungoma registered under title No E Bukusu/C Nalondo/4270 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1435117

H A OJWANG Land Registrar Bungoma/Mt Elgon Districts

Land Registrar Bungoma/Mt Elgon Districts

GAZETTE NOTICE NO 10744

ISSUE OF A NEW LAND TITLE DEED

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wilfred Soita Muse is registered as proprietor in absolute ownership interest of all that piece of land containing 15 hectares or thereabout situate in the district of Bungoma registered under title No Ndivisi/Ndivisi/1348 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

H A OJWANG

MR/1435117

Land Registrar Bungoma/Mt Elgon Districts

GAZETTE NOTICE NO 10748

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joel Mundia Kinyua of PO Box 7 Kiganjo in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land containing 0 78 hectare or thereabouts situate in the district of Nyeri registered under title No Nyeri/Waraza/2526 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421190

J M MWAMBIA Land Registrar Nyeri District

GAZETTE NOTICE NO 10749

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jeremano Muiruri Ndara (ID/3591464) of PO Box 59 Kigumo in the Republic of Kenya is resistered as proprietor in absolute ownership interest of all that piece of land containing 101 hectares or thereabout situate in the district of Murang a registered under title No Loc 17/Kamauha/1102 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

	P N WANJAU
MR/1435041	Land Registrar Murang a District

GAZETTE NOTICE NO 10750

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ernest Gathuri Macharia (ID/5907406) of PO Box 121 Murang a in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land containing 1 0 acre or thereabouts situate in the district of Murang a registered under title No Loc 12/Sub loc 3/955 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421189

P N WANJAU Land Registrar Murang a District

GAZETTE NOTICE NO 10751

THE LAND DEGISTRATION ACT (No 3 of 2012)

ISSUF OF A NEW LAND TITLE DEED

WHEREAS Thest Gathuri Macharia (ID/5907406) of PO Box 121 Murang a in the Republic of Kenyn is registered as proprietoi in absolute ownership interest of all that piece of land containing 0.81 absolute ownership interest of all that piece of land containing 0.81 hectare or thereabox situate in the district of Murang a registered under title No Loc 0/Mirra/2381 and whereas sufficient evidence has been adduced to yow that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I sall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421189	P N WANJAU Land Registrar Munang a District
GAZETTE NOTICE NO 10752	\backslash

THE LAND REGISRATION ACT

(No 3 of 202)

ISSUE OF A NEW LAND TI E DEED

WHEREAS Teresia Wambui Mungai (3598539) of PO Box 38 Sabasaba in the Republic of Kenya is distered as proprietor in absolute ownership interest of all that picce land containing 2.83 hectares or thereabout situate in the district of durang a registered under title No Loc 6/Giathaini/1249 and where sufficient evidence has been adduced to show that the land title deco, sued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deco provided that no objection has been received within that period no objection has been received within that period

Dated the 18th December 2020

MR/1421301

PNWAVAU I and Registrar Murung Pustrict

GAZETTE NOTICE NO 10753

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DLFD

WHFREAS Mury Wambui Gakerei (ID/37431114) of PO Box 266 Maragua in the Republic of Kenya is registered is proprietor in absolute ownership interest of all that piece of land containing 0.08 hectare or thereabouts situate in the district of Muring a registered under title No Loc 7/Ichagaki/1981 and where is sufficient evidence has been adduced to show that the land title des insuch thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

P N WANJAU Land Registrar Murang a District

GAZETTE NOTICE NO 10754

MR/1421302

THE I AND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Mutuga Kabora (ID/3591464) of PO Box 5 Gacharageini in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of 1 ind containing 1 13 hectares or thereabout situate in the district of Murang a registered under title No Loc 19/Gacharageini/424 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421303

P N WANJAU Land Registrar Murang a District

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jairus Kianbuthi Kamau of P O Box 88 / 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/Bibir oni/4461 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof $\frac{1}{2}$ shall issue a new land title deed provided that no objection h is been feet ived within that period

Dated the 18th December 2020

MR/1435032

A W MARARIA Land Registrar Kiambu District

GAZETTE NOTICE NO 10756

THE LAND REGIST RATION A CT

(No 3 or 2012)

ISSUF OF A NEW LAND THLE DIED

WHEREAS John Maingi Kahihu is registered as proprietor in absolute ownership interest 5f all that piece of land siturte in the district of Kiambu regi tered under title No Kabete/Lower Kabete/2735 and wherea sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expi ation of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th Decimber 2020

MR/1421369

P M MENGI Land Registrar Kiambu District

GAZETTE NOTICE NO 10757

FHE LAND REGIS FRATION ACT

$(No \ 3 \ of \ 2012)$

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Wangambu Nguhi of PO Box 0707487009 Gacharage in the Republic of Kenya is registered as proprietor in absolute own rship interest of all that piece of land situate in the district of Kiambu registered under title No Kiambaa/Ruaka/2246 and wherea sufficient evidence has been adduced to show that the land title deed issued the reof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421357

P M MENGI Land Registrat Kiambu District

GAZETTE NOTICE NO 10758

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Murugi Karuga is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu registered under title No Muguga/Muguga/3862 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

P M MENGI MR/1421497 Ii Land Registrar Kiambu District

GAZETTŁ NOTICE NO 10759

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHFREAS Rahab Njeri Mwangi is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu registered under title No Muguga/Muguga/3857 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of six y (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421497

P M MENGI

GAZFTTE NOLICE NO 10760

THE LAND R⁻GIS⁺RATION ACT

(No ? of 2012)

ISSUE OF A NF & L AND TITLE DEED

WHFREAS Surron Macharia k aruga is registered as proprietor in absolute ownership interest of all that piece of hind situate in the district of Krimbu registered under utle No Muguga/Muguga/3863 and whereas sufficient eviden e has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421497

P M MENGI Land Registrar Kiambu District

GAZETTE NOTICE NO 10761

THE I AND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Augustine Ngugi Karuga is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu registere I under title No Muguga/Muguga/3865 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

	 2020		
		P	M MENGI
MR/1421497		Land Registrar	Kiambu District

GAZETTE NOTICE NO 10/62

THE L AND REGISTRATION ACT

(No 3 of 2012)

ISSUF OF A NEW LAND TITLE DEED

WHEREAS (1) Stephen Kago Thuku (2) Susan Wanguru Wamai and (3) Patrick Kaime Thuku as trustee of Miezi Bora Self Help Gioup are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Kiambu registered under title No Karai/Gikambura/5280 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18 h December 2020

MR/1435097

P M MENGI Land Registrar Kiambu District

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nahason Ngugi Iriki (ID/5703647) of PO Box 49 Thika in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of lind containing 0 708 hectare of thereabouts situate in the district of Gruindu registered under title No Chinia/Kanyoni/2749 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421343

B W MWAI

Land Registrar Gatundu District

GAZETTE NOTICE NO 10764

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rufus G K Kumami (ID/1853370) of PO Box 1240 Thika in the Republic or Kenya is registered as proprietor in absolute ownership interest of all that piece of Land situate in the district of Ruiru registered under title No Ruiru East/Juja East Block 2/T 6205 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421320

R M MBUBA Land Registrar Ruiru District

GAZETTE NOTICE NO 10765

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUF OF A NEW LAND TITLF DEED

WHFRCAS (1) Samuel Kariuki Gruba (ID/12944047) and (2) Bonifice Njoroge Ndungu (ID/21215529) both of PO Box 877 Thika in the Republic of Kenyi re registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Ruiru registered under title No Ruiru Kiu Blocl 2/22207 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new lind title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421380

R M MBUBA Land Registrar Ruiru District

GAZETTE NOTICE NO 10766

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Mung II Ndungu (ID/11177904) is tegistered as proprietor in absolute ownership interest of 1ll that piece of land situate in the district of Muran_o a registered under title No Loc 1/Kihumbuni/933 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1435010

J W KAMUYU Land Registrar Thika District

GAZETTE NOTICE NO 10767

THE LAND RLGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anthony Munene Gatonga (ID/10626285) is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu registered under title No Juja/Kiaura Block 3/2409 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

J W KAMUYU Land Registrar Thika District

GAZETTE NOTKE NO 10768

MR/1421465

THE LAND REGIS FRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DI FD

WHEREAS Andrew Njoroge Gikeri (ID/10453688) is re-sistered as propiletor in absolute ownership interest of all that piece of land situate in the district of Murang i registered under title No Mitubiri/Wempa Block 1/2825 ind whereas ufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the exp ration of sixty (67) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421464

J W KAMUYU Land Registrar Thika District

GA7ETTL NOTICE NO 10769

1HE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHI RLAS Philip Ken icth Njorege Gikonyo (1D/3326101) of PO Bex 326–00300 Nairobi in the Republic of Kenyi is ic_b tered as proprietor ir absolute ownership interest of all that piece of 1 and continuing 0.40 hecta e or thereabouts situate in the district of Kiriny iga registered under title No Kinne/Gracharo/4663 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof 1 shill issue a new 1 and title deed provided that no objection has been received within that period

D ited the 18th December 2020

M A OMUI LO Land Registrar Kirinyaga District

GAZETTE NOTICE NO 10770

MR/1435101

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHERLAS Nya₂a Njagi (ID/3934452) of PO Box 68 Kiamutugu in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land containing 0.81 hectaie or thereabouts situate in the district of Kiriny iga registered under title No Ngariama/Thirikwa/788 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new 1 and title deed provided that no objection has been received within that period

Duted the 18th December 2020

MR/1435101

M A OMULLO Land Registrar Knimyaga District

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anjerina Wanjiku Muriithi (ID/3128941) is registered as proprietor in absolute ownership interest of all that piece of land containing 0.77 hectare or thereabouts situate in the district of Kırınyaga registered under title No Inoi/Ndimi/1163 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1435101

M A OMULLO Land Registrar Kirinyaga District

GAZETTE NOTICE NO 10772

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Njeri Mutiithi (ID/1399819) of PO Box 356 Kerugoya in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land containing 0.81 hectare or thereabouts situate in the district of Kirinyaga registered under title No Inoi/Kiaga/486 and whereas sufficient evidence has been adduced to show that the land title deen issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1435101

M A OMULLO Land Registrar Kirinyaga District

GAZETTE NOTICE NO 10773

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jonah Njogu Samuel (ID/1211156) of PO Box 221-10300 Kerugoya in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land containing 0 15 hectare or thereabouts situate in the district of Kirinyaga registered under title No Inoi/Kerugoya/2728 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1435101

M A OMULLO Land Registrar Kirinyaga District

GAZETTE NOTICE NO 10774

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Purity B Wawira Mbui (ID/21444196) of PO Box 1189 Kerugoya in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land containing 0 175 hectare or thereabouts situate in the district of Kirinyaga registered under title No Inoi/Kamondo/4675 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1435101

M A OMULLO Land Registrar Kirinyaga District

GAZETTE NOTICE NO 10775

THE LAND REGISTRATION ACT

(No 3 of 2012)

Issue of a New Land Title Deed

WHEREAS Moses Muchiri Mutisya (ID/24088429) of PO Box 217 Embu in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land containing 0 10 hectare or thereabouts situate in the district of Embu registered under title No Ngandori/Kirigi/11417 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421280

J M GITARI Land Registrar Embu District

GAZETTE NOTICE NO 10776

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stanley Karuki Ngeranwah (ID/13722797) of PO Box 83 Kiritiri in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land containing 0 80 hectare or thereabouts situate in the district of Mbeere registered under title No Mbeere/Kirima/5675 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421352

M MUTAI Land Registrar Kiritiri District

GAZETTE NOTICE NO 10777

THE LAND REGISTRATION ACT e

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Esther Kanyai Nyoro (ID/8877608) is registered as proprietor in absolute ownership interest of all that piece of land containing 0 022 hectare or thereabouts situate in the district of Meru registered under title No Nyaki/Giaki/5247 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December	2020	
		C M MAKAU
MR/1421238	Land Registrar	Meru Central District

GAZETTE NOTICE NO 10778

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Susan Wangu Kaburu (ID/7211814) and (2) Erastus Kaburu Ringera (deceased) are registered as proprietors in absolute ownership interest of all that piece of land containing 0 025 hectare or thereabouts situate in the district of Meru registered under title No Ntima/Ntakira/2439 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

C M MAKAU Land Registrar Meru Central District

MR/1421262

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francho Mbae Linus (ID/6685196) is registered as proprietor in absolute ownership interest of all that piece of hind containing 1 21 hectares or thereabout situate in the district of Meru registered under title No Ngusishi/Settlement Scheme/1925 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421251

C M MAKAU Land Registrar Meru Central District

GAZETTE NOTICE NO 10780

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sebastian Riungu (ID/8308823) is registered as proprietor in absolute ownership interest of all that piece of land containing 0.08 hectare or thereabouts situate in the district of Meru registered under title No Nkuene/Kithunguri/1023 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1435081

C M MAKAU Land Registrar Mcru Central District

GAZETTE NOTICE NO 10781

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEEDS

WHEREAS Nyeri Nkanabo of PO Box 44-60400 Chuka in the Republic of Kenya is registered as proprietor in absolute ownership interest of all those pieces of land containing 0 089 0 089 and 0 101 hectare or thereabouts situate in the district of Meru South registered under title Nos Karingani/Ndagani/9856 9857 and 9860 and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue new land title deeds provided that no objection has been received within that period

Dated the 18th December 2020

MR/1435127

M K NJUE

Land Registrar Meru South District

GAZETTE NÓTICE NO 10782

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Penina Nduta Karogo (ID/3428634) of PO Box 30 Uplands in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land containing 1 01 hectares or thereabout situate in the district of Naivasha registered under title No Kijabe/Kijabe Block 1/2596 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421415

C M WACUKA Land Registrar Naivasha District

GAZETTE NOTICE NO 10783

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stanley Mwangi Kabaka (ID/7197590) is registered as proprietor in absolute ownership interest of all that piece of land containing 0 101 hectare or thereabouts situate in the district of Nyandarua registered under title No Nyandarua/Mawingo Salient/2618 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

	W N MUGUKU
MR/1435080	Land Registrar Nyandarua District

GAZETTE NOTICE NO 10784

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Njoroge Kimotho of P O Box 350 Nanyuki in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land containing 0 20 hectare or thereabouts situate in the district of Laikipia registered under title No Ngobit Supuko Block I/756 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1435115

P M MUTEGI Land Registrar Laikipia District

W N MUCUDO

GAZETTE NOTICE NO 10785

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Luka Nthiwa Kioko (ID/1120454) is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0252 hectare or thereabouts situate in the district of Machakos registered under title No Mavoko Municipality Block 28/256 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

N G GATHAIYA Land Registrar Machakos District

GAZETTE NOTICE NO 10786

MR/1421308

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joshua Muathe Mutuku of P O Box 448 Makueni in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land containing 89 33 hectares or thereabout situate in the district of Makueni registered under title No Nzaui/Mumbuni/594 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1435099

C K NYAKUNDI Land Registrar Makueni District

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mathew Mbuto Muthangya (ID/12632046) is registered as proprietor in absolute ownership interest of all that piece of land containing 1.3 hectares or thereabout situate in the district of Kitui registered under title No Kyangwithya/Mulundi/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 18th December 2020

J A OGISE Land Registrar Kitui District

0

GAZETTE NOTICE NO 10788

MR/1421296

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Masilia Musyimi Katunge of PO Box 5017–00100 Nairobi in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land containing 0.30 hectare or thereabouts situate in the district of Makueni registered under title No Okia/Mukuyuni/1882 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421314

C K NYAKUNDI Land Registrar Makueni District

GAZETTE NOTICE NO 10789

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Karanja of PO Box 85 Mukurweini in the republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land containing 1 62 hectares or thereabout situate in the district of Nyeri registered under title No Gikondi/Thimu/733 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1435150

J M MWAMBIA Land Registrar Nyeri District

GAZETTE NOTICE NO 10790

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anastacia Kaluki Ndambuki is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts situate in the district of Kajiado registered under title No Kajiado/Kitengela/92767 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421481

P K TONUI Land Registrar Kajiado District

GAZETTE NOTICE NO 10791

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Aggrey Orao Obura (ID/1888384) is registered as proprietor in absolute ownership interest of all that piece of land containing 4 05 hectares or thereabout situate in the district of Kajiado registered under title No Kajiado/Kitengela/4579 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1435111

P K TONUI Land Registrar Kajiado District

GAZETTE NOTICE NO 10792

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anthony Kasaine Nkoyo (ID/31057793) is registered as proprietor in absolute ownership interest of all that piece of land containing 14.36 hectares or thereabout situate in the district of Narok registered under title No Narok/Cis Mara/Olopito/779 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421310 T M CHEPKWESI Land Registrar Narok North/South Districts

GAZETTE NOTICE NO 10793

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mandu Wycliffe Adongo (ID/5766905) is registered as proprietor in absolute ownership interest of all that piece of land containing 10 hectare or thereabouts situate in the district of Emuhaya registered under title No West Bunyore/Essaba/16 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1435031

T L INGONGA Land Registrar Vihiga District

GAZETTE NOTICE NO 10794

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis A Mboyia Omuyaku is registered as proprietor in absolute ownership interest of all that piece of land containing 0.40 hectare or thereabouts situate in the district of Luanda registered under title No West Bunyore/Ebutanyi/1032 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421412

T L INGONGA Land Registrar Luanda District

THE LAND REGISTRATION ACT

(No 3 of 2012)

Issue of a New Land Title Deed

WHEREAS Magdaline Chebet of PO Box 183–30108 Timboroa in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land containing 2.27 hectares or thereabout situate in the district of Koibatek registered under title No Baringo/Mumberes/258 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1435030

R M SOO Land Registrar Koibatek/Mogotio Districts

GAZETTE NOTICE NO 10796

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lopuyu Ngorio of PO Box 174 Kapenguria in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land containing 44 5 hectares or thereabout situate in the district of West Pokot registered under title No West Pokot/Siyoi A /150 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421193

H C MUTAÍ Land Registrar West Pokot District

GAZETTE NOTICE NO 10797

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Philemon Kisorio Koech of PO Box 262 Kapenguria in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land containing 0 57 hectare or thereabouts situate in the district of West Pokot registered under title No West Pokot/Keringet A /1840 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421293	H C MUTAI Land Registrar West Pokot District

GAZETTE NOTICE NO 10798

THE LAND REGISTRATION ACT

(No 3 of 2012)

Issue of a New Land Title Deed

WHEREAS Derekson Wachenje Mwashigadi is registered as proprietor in absolute ownership interest of all that piece of land containing 0.43 hectare or thereabouts situate in the district of Taita Taveta registered under title No Taita Taveta/Modambogho/4641 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421214

M S MANYARKIY Land Registrar Taita Taveta District GAZETTE NOTICE NO 10799

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Mwashigadi Mshashiri is registered as proprietor in absolute ownership interest of all that piece of land containing 0 10 hectare or thereabouts situate in the district of Taita Taveta registered under title No Taita Taveta/Voi Bomani Phase 1/445 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421263

M S MANYARKIY Land Registrar Taita Taveta District

GAZETTE NOTICE NO 10800

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Derekson Wachenje Mwashigadi is registered as proprietor in absolute ownership interest of all that piece of land containing 0.06 hectare or thereabouts situate in the district of Taita Taveta registered under title No Taita Taveta/Modambogho/5589 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421214

M S MANYARKIY Land Registrar Taita Taveta District

GAZETTE NOTICE NO 10801

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Changawa Kazungu Konde is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi registered under title No Mizijini Settlement Scheme/201 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421265

S G KINYUA Land Registrar Kilifi District

GAZETTE NOTICE NO 10802

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Mwangiri Ndoro is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi registered under title No Kilifi/Kinug una/202 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421267

S G KINYUA Land Registrar Kilifi District

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Mwadzenga Mukala of PO Box 29 Mtepeni in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land containing 2 26 hectares or thereabout situate in the district of Kilifi registered under title No Kilifi/Mtwapa/3930 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost notice is given that after the expiration of sixty (60) days from the date hereof I shall issue a new land title deed provided that no objection has been received within that period

Dated the 18th December 2020

MR/1421267

S G KINYUA Land Registrar Kilifi District

GAZETTE NOTICE NO 10804

THE LAND REGISTRATION ACT

(No 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Protus Inziani Majanje of PO Box 51 Kikuyu in the Republic of Kenya is registered as proprietor of all that piece of land known as L R No 2256/63 (Orig No 2256/8/55) situate in the City of Nairobi in Nairobi Area by virtue of a certificate of title registered as I R 180155/1 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 18th December 2020

S C NJOROGE Registrar of Titles Nairobi

GAZETTE NOTICE NO 10805

MR/1435034

THE LAND REGISTRATION ACT

(No 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Golden Palms Development Limited of PO Box 1139–00200 Nairobi in the Republic of Kenya is registered as proprietor of all that piece of land known as L R No 1870/111/487 situate in the City of Nairobi in Nairobi Area by virtue of a certificate of title registered as I R 162927/1 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 18th December 2020

MR/1421307

S C NJOROGE Registrar of Titles Nairobi

GAZETTE NOTICE NO 10806

THE LAND REGISTRATION ACT

(No 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Lucy Wandia Karoki of PO Box 33937-00600 Nairobi in the Republic of Kenya is registered as proprietor of all that apartment No FF6 erected on all that piece of land known as L R No 330/1326 situate in the City of Nairobi in Nairobi Area by virtue of a certificate of title registered as I R 164630/1 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 18th December 2020

S C NJOROGE Registrar of Titles Nairobi

GAZETTE NOTICE NO 10807

MR/1421273

THE LAND REGISTRATION ACT

(No 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Charles Mugane Njonjo of PO Box 63666–00619 Nairobi in the Republic of Kenya is registered as proprietor of all that piece of land known as L R No 214/539 (Orig No 214/201/2) situate in the city of Nairobi in Nairobi Area by virtue of an Indenture of Conveyance registered in Volume N18 Folio 397/18 File 8476 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 18th December 2020

B F ATIENO Registrar of Titles Nairobi

MR/1435061

GAZETTE NOTICE NO 10808

THE LAND REGISTRA FION ACT

(No 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Group Five Securities Limited of PO Box 15– 40100 Kisumu in the Republic of Kenya is registered as proprietor of all that piece of land known as L R No 214/224 situate in the city of Nairobi in Nairobi Area by virtue of a grant registered as I R 87883/1 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 18th December 2020

MR/1421178

B F ATIENO Registrar of Titles Naurobi

GAZETTE NOTICE NO 10809

THE LAND REGISTRATION ACT

(No 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Peter Kimani Njoroge of PO Box 10 Subukia in the Republic of Kenya is registered as proprietor of all that piece of land containing 0 5801 hectare or thereabouts known as Subukia/Subukia Block 12/636 situate in the District of Nakuru 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 18th December 2020

MR/1435021

E M NYAMU Land Registrar Nakuru District

THE LAND REGISTRATION ACT

(No 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Mary Stella Adhiambo of PO Box 15616–20100 Nakuru in the Republic of Kenya are registered as proprietors of all that piece of land containing 0 0501 hectare or thereabouts known as Dundori/Lanet Block 5/578 (New Gakoe) situate in the district of Nakuru 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 18th December 2020

MR/1421420

E M NYAMU

Land Registrar Nakuru District

GAZETTE NOTICE NO 10811

THE LAND REGISTRATION ACT

(No 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Lorcas Bera Musamalı of PO Box 931–50200 Bungoma in the Republic of Kenya is registered as proprietor of all that piece of land known as Bungoma/Kiminin/2380 situate in the District of Bungoma and whereas the land register in respect thereeof is lost or destroyed and whereas efforts made to locate the said land registei 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 18th December 2020

MR/1435117

H A OJWANG Land Registrar Bungoma District

GAZETTE NOTICE NO 10812

THE LAND REGISTRATION ACT

(No 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTERS

WHEREAS Geofrey Cheruiyot Langat (ID/11298914) is registered as proprietor of all those pieces of land containing 0.043 hectare or thereabouts registered under title Nos Kajiado Kitengela/52203 52204 52205 52206 52207 52208 52209 and 52210 situate in the District of Kajiado and whereas the land registers in respect thereof are lost or destroyed and whereas efforts made to locate the said land registers have failed notice is given that after the expiration of sixty (60) days from the date hereof the property registers shall be reconstructed as provided under section 33 (5) of the Act provided that no objection has been received within that period

Dated the 18th December 2020

P K TONUI Disrict registrar Kajiado District

GAZETTE NOTICE NO 10813

MR/1421456

THE LAND REGISTRATION ACT

(No 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Mwaura Kinyoro (ID/1355498) of PO Box 30 Kikuyu in the Republic of Kenya is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Ruiru registered under title No Ruiru East/Juja East Block 2/1101 and whereas sufficient evidence has been adduced to show that the land register of the said piece of land is missing and whereas all efforts made to locate the said land register have failed notice is given that after the expiration of sixty (60) days from the date hereof provided

that no valid objection has been received within that period I intend to issue another land register and the missing land register is deemed to be of no effect

Dated the 18th December 2020

MR/1435028

R M MBUBA Land Registrar Ruiru District

W N NYABERI

GAZETTE NOTICE NO 10814

THE LAND REGISTRATION ACT

(No 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Esther Wendi Taitola (ID/0743873) is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Busia registered under title No South Teso/Angoromo/10884 and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost and all efforts made 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 register provided that no valid objection has been received within that period

Dated the 18th December 2020

MR/1435144

W N N LABERI Land Registrar Busia District

GAZETTE NOTICE NO 10815

THE LAND REGISTRATION ACT

(No 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS James Nderitu Kiruki (deceased) is registered as proprietor of all that piece of land situate in the district of Nakuru known as Nakuru/Municipality Block 30/14 and whereas the High Court of Kenya at Nakuru in succession case no 187 of 2017 has issued grant in favour of Naomi Kirigo Githinji and whereas the said court has executed an application to be registered as proprietor by transmission of LRA 50 and whereas the land title deed in respect of James Nderitu Kiruki (deceased) is lost notice is given that after the expiration of thirty (30) days from the date hereof provided no valid objection has been received within that period I intend to dispense with the production of the said and title deed and proceed with registration of the said application to be registered as proprietor by transmission LRA 50 in the name of Naomi Kirigo Githinji and upon such registration the land title deed issued earlier to the said James Nderitu Kiruki (deceased) shall be deemed to be cancelled and of no effect

Dated the 18th December 2020

MR/1435091

R G KUBAI Land Registrar Nakuru District

GAZETTE NOTICE NO 10816

THE LAND REGISTRATION ACT

(No 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Elijohn Mbugua John (deceased) is registered as proprietor of all that piece of land containing 0 150 hectare or thereabouts known as Kabete/Lower Kabete/2077 situate in the district of Kiambu and whereas in the Chief Magistrate's Court at Kiambu in succession cause no 6 of 2019 has issued grant and letters of administration to (1) Darmaris Nyambura Mbugua and (2) Christine Nyambura Mugo and whereas the land title deed issued earlier to Elijohn Mbugua John (deceased) has been reported missing or lost notice is given that after the expiration of thirty (30) days from the date hereof provided no valid objection has been received within that period I intend to dispense with the production of the said land title deed and proceed with the registration of R L 19 and R L 7 and issue land title deed to the said (1) Darmaris Nyambura Mbugua and (2) Christine Nyambura Mugo and upon such registration the land title deed issued earlier to the said Elijohn Mbugua John (deceased) shall be deemed to be cancelled and of no effect

Dated the 18th December 2020

MR/1421341

A W MARARIA Land Registrar Kiambu District

THE LAND REGISTRATION ACT

(No 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS John Njenga Paul Kuria (deceased) is registered as proprietor of all that piece of land containing 0 0443 hectare or thereabouts known as Donyo Sabuk/Komarock Block I/4141 situate in the district of Machakos and whereas the High Court of Kenya at Machakos in succession cause no 53 of 2007 has issued grant of letters of administration and confirmation of grant to (1) Loise Wambui Njenga and (2) Paulson Kuria Njenga as administrators and whereas (1) Loise Wambui Njenga and (2) Paulson Kuria Njenga have executed an application to be registered as proprietors by transmission P & A 41 and 54 and whereas the land title deed of the said piece of land is lost notice is given that after the expiration of sixty (60) days from the date hereof provided no valid objection has been received within that period I intend to dispense with the production of the said land title deed and by transmission of R L 9 in the names of (1) Loise Wambui Njenga and (2) Paulson Kuria Njenga and upon such registration the land title deed issued earlier to the said John Njenga Paul Kuria (deceased) shall be deemed to be cancelled and of no effect

Dated the 18th December 2020

MR/1435085

N G GATHAIYA Land Registrar Machakos District

GAZETTE NOTICE NO 10818

THE LAND REGISTRATION ACT

(No 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS John Njenga Paul Kuria (deceased) is registered as proprietor of all that piece of land containing 0 2021 hectare or thereabouts known as Donyo Sabuk/Komarock Block I/4187 situate in the district of Machakos and whereas the High Court of Kenya at Machakos in succession cause no 53 of 2007 has issued grant of letters of administration and confirmation of grant to (1) Loise Wambui Njenga and (2) Paulson Kuria Njenga as administrators and whereas (1) Loise Wambui Njenga and (2) Paulson Kuria Njenga have executed an application to be registered as proprietors by transmission P & A 41 and 54 and whereas the land title deed of the said piece of land is lost notice is given that after the expiration of sixty (60) days from the date hereof provided no valid objection has been received within that period I intend to dispense with the production of the said land title deed and by transmission of R L 9 in the names of (1) Loise Wambui Njenga and (2) Paulson Kuria Njenga and upon such registration the land title deed issued earlier to the said John Njenga Paul Kuria (deceased) shall be deemed to be cancelled and of no effect

Dated the 18th December 2020

MR/1435085

N G GATHAIYA Land Registrar Machakos District

GAZETTE NOTICE NO 10819

THE LAND REGISTRATION ACT

(No 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS John Njenga Paul Kuria (deceased) is registered as proprietor of all that piece of land containing 0.340 hectare or thereabouts known as Donyo Sabuk/Komarock Block I/4188 situate in the district of Machakos and whereas the High Court of Kenya at Machakos in succession cause no 53 of 2007 has issued grant of letters of administration and confirmation of grant to (1) Loise Wambui Njenga and (2) Paulson Kuria Njenga as administrators and whereas (1) Loise Wambui Njenga and (2) Paulson Kuria Njenga have executed an application to be registered as proprietors by transmission P & A 41 and 54 and whereas the land title deed of the sixty (60) days from the date hereof provided no valid objection has been received within that period I intend to dispense with the production of the said land title deed and by transmission of R L 9 in the names of (1) Loise Wambui Njenga and (2) Paulson Kuria Njenga and upon such registration the land title deed issued earlier to the said John Njenga Paul Kuria (deceased) shall be deemed to be cancelled and of no effect

Dated the 18th December 2020

MR/1435087

N G GATHAIYA Land Registrar Machakos District

GAZETTE NOTICE NO 10820

THE LAND REGISTRATION ACT

(No 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS John Njenga Paul Kuria (deceased) is registered as proprietor of all that piece of land containing 0 0375 hectare or thereabouts known as Donyo Sabuk/Komarock Block I/4140 situate in the district of Machakos and whereas the High Court of Kenya at Machakos in succession cause no 53 of 2007 has issued grant of letters of administration and confirmation of grant to (1) Loise Wambui Njenga and (2) Paulson Kuria Njenga as administrators and whereas (1) Loise Wambui Njenga and (2) Paulson Kuria Njenga have executed an application to be registered as proprietors by transmission P & A 41 and 54 and whereas the land title deed of the said piece of land is lost notice is given that after the expiration of such piece of him is not house a given and no valid objection has sixty (60) days from the date hereof provided no valid objection has been received within that period I intend to dispense with the production of the said land title deed and by transmission of R L 9 in the names of (1) Loise Wambui Njenga and (2) Paulson Kuria Njenga and upon such registration the land title deed issued earlier to the said John Njenga Paul Kuria (deceased) shall be deemed to be cancelled and of no effect

Dated the 18th December 2020

MR/1435087

N G GATHAIYA Land Registrar Machakos District

GAZETTE NOTICE NO 10821

THE LAND REGISTRATION ACT

(No 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS John Njenga Paul Kuria (deceased) is registered as proprietor of all that piece of land containing 0 0375 hectare or thereabouts known as Donyo Sabuk/Komarock Block I/4139 situate in the district of Machakos and whereas the High Court of Kenya at Machakos in succession cause no 53 of 2007 has issued grant of letters of administration and confirmation of grant to (1) Loise Wambui Njenga and (2) Paulson Kuria Njenga as administrators and whereas (1) Loise Wambui Njenga and (2) Paulson Kuria Njenga have executed an application to be registered as proprietors by transmission P & A 41 and 54 and whereas the land title deed of the said piece of land is lost notice is given that after the expiration of sixty (60) days from the date hereof provided no valid objection has been received within that period I intend to dispense with the production of the said land title deed and by transmission of R L 9 in the names of (1) Loise Wambui Njenga and (2) Paulson Kuria Njenga and upon such registration the land title deed issued earlier to the said John Njenga Paul Kuria (deceased) shall be deemed to be cancelled and of no effect

Dated the 18th December 2020

N G GATHAIYA Land Registrar Machakos District

GAZETTE NOTICE NO 10822

MR/1435086

THE LAND REGISTRATION ACT

(No 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS John Njenga Paul Kuria (deceased) is registered as proprietor of all that piece of land containing 0 0375 hectare or thereabouts known as Donyo Sabuk/Komarock Block I/4138 situate in the district of Machakos and whereas the High Court of Kenya at Machakos in succession cause no 53 of 2007 has issued grant of letters of administration and confirmation of grant to (1) Loise Wambui Njenga and (2) Paulson Kuria Njenga as administrators and whereas (1) Loise Wambui Njenga and (2) Paulson Kuria Njenga have executed an application to be registered as proprietors by transmission P & A 41 and 54 and whereas the land title deed of the said piece of land is lost notice is given that after the expiration of sixty (60) days from the date hereof provided no valid objection has been received within that period I intend to dispense with the production of the said land title deed and by transmission of R L 9 in the names of (1) Loise Wambui Njenga and (2) Paulson Kuria Njenga and upon such registration the land title deed issued earlier to the said John Njenga Paul Kuria (deceased) shall be deemed to be cancelled and of no effect

Dated the 18th December 2020

MR/1435086

N G GATHAIYA Land Registrar Machakos District

GAZETTE NOTICE NO 10823

THE LAND REGISTRATION ACT

(No 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mwinzi Kinama (deceased) is registered as proprietor of all that piece of land containing 16 29 hectares or thereabout known as Movoko Town Block 3/2001 situate in the district of Machakos and whereas the High Court at Machakos in succession cause no 773 of 2012 has issued grant and confirmation letters to (1) Benson Mwinzi Kinama and (2) Jethro Kasyoka Mwinzi as administrators and whereas the said (1) Benson Mwinzi Kinama and (2) Jethro Kasyoka Mwinzi have executed an application to be registered as proprietor by transmission of P A 41 and 54 in respect of the said parcel 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 (1) Benson Mwinzi Kinama and (2) Jethro Kasyoka Mwinzi and upon such registration the land title deed issued earlier to the said Mwinzi Kinama (deceased) shall be deemed to be cancelled and of no effect

Dated the 18th December 2020

MR/1421194

N G GATHAIYA Land Registrar Machakos District

GAZETTE NOTICE NO 10824

THE LAND REGISTRATION ACT

(No 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Otipa Sakwa Aluzezhee is registered as proprietor of all that piece of land containing 60 acres or thereabout known as Marama/Shinamwenyuli/915 and whereas the Principal Magistrate s Court at Butere in succession cause No 143 of 2019 has issued grant of letters of administration intestate to (1) Filis Nechesa Otipa and (2) Joseph Sumba Otipa and whereas the land title deed issued in respect of the said piece of land is lost notice is given that after the expiration of thirty (30) days from the date hereof provide no valid objection has been received within that period I intend to dispense with the production of the said land title deed and proceed with registration of the said application and upon such registration the land title deed issued earlier shall be deemed to be cancelled and of no effect

Dated the 18th December 2020

MR/41321294

M J BOOR Land Registrar Kakamega District

GAZETTE NOTICE NO 10825

THE LAND REGISTRATION ACT

(No 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Joseph Magası Ngeywo (deceased) is registered as proprietor of all that piece of land containing 4.6 hectares or thereabout known as N Malakisi/S Wamono/165 and whereas the High Court at Bungoma in succession cause No 140 of 2007 has issued grant of letters of administration to Mary Chenokoy Maghas and whereas the land title deed issued earlier to the said Joseph Magasi Ngeywo (deceased) has been reported missing or lost notice is given that after the expiration of thirty (30) days from the date hereof provide no valid objection has been received within that period I intend to dispense with the production of the said land title deed and proceed with registration of the said transmission document and upon such registration the land title deed issued earlier to the said Joseph Magasi Ngeywo (deceased) shall be deemed to be cancelled and of no effect

Dated the 18th December 2020

H A OJWANG Land Registrar Bungoma District

GAZETTE NOTICE NO 10826

MR/4135117

THE LAND REGISTRATION ACT

(No 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Ben Njoroge Njoki (deceased) of PO Box 20723-00202 Nairobi in the Republic of Kenya is registered as proprietor of all that piece of land containing 0 5000 hactare or thereabouts known as LR No Makuyu/Kimorori Block 1 (Ngimu)/1318 situate in the district of Murang a and whereas the judge in the Chief Magistrate s Court in succession cause no 325 of 2017 has issued grant and confirmation letters to Joyce Waitherero Kiboi (ID/591504) 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 Joyce Wattherero Kiboi (ID/591504) and upon such registration the land title deed issued earlier to the said Ben Njoroge Njoki (deceased) shall be deemed to be cancelled and of no effect

Dated the 18th December 2020

MR/1421361

P N WANJAU Land Registrar Murang a District

GAZETTE NOTICE NO 10827

THE LAND REGISTRATION ACT

(No 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Gichira Kiai Gitatara (deceased) is registered as proprietor of all that piece of land known as title No Kune/Gacharo/756 situate in the district of Kirinyaga and whereas the Chief Magistrate's Court at Kerugoya in succession cause no 106 of 2002 has issued grant and confirmation letters to Jackson Maina Gichira (ID/31752665) 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 Jackson Maina Gichira (ID/31752665) and upon such registration the land title deed issued earlier to the said Gichira Kiai Gitatara (deceased) shall be deemed to be cancelled and of no effect

Dated the 18th December 2020

M A OMULLO Land Registrar Kirinyaga District

GAZETTE NOTICE NO 10828

MR/1435122

THE LAND REGISTRATION ACT

(No 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Njue Njiru (deceased) is registered as proprietor of all that piece of land containing 0.46 hectare or thereabouts situate in the district of Embu known as Kyeni/Mufu/6268 and whereas the Senior Principal Magistrate s Court of Kenya at Runyenjes in succession case no 76 of 2017 has ordered that the piece of land be registered in the name of Rose Marigu Agapio and whereas the land title deed 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 proceed with registration of the said grant document and issue land title deed to the said Rose Marigu Agapio (ID/5092558) and upon such registration the land title deed issued earlier to the said Njue Njiru (deceased) shall be deemed to be cancelled and of no effect

Dated the 18th December 2020

J M GITARI Land Registrar Embu District

GAZETTE NOTICE NO 10829

MR/1421220

THE LAND REGISTRATION ACT

(No 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Njag1 Muthimi (deceased) is registered as proprietor of all that piece of land containing 1 588 hectares or thereabout situate in the district of Embu known as Kagaari/Weru/337 and whereas the Senior Principal Magistrate's Court of Kenya at Runyenjes in succession case no 86 of 2018 has ordered that the piece of land be registered in the name of Gatavi Mbutei and whereas the land title deed 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 proceed with registration of the said grant document and issue land title deed to the said Gatavi Mbutei (ID/3306259) and upon such registration the land title deed issued earlier to the said Niagi Muthum (deceased) shall be deemed to be cancelled and of no effect

Dated the 18th December 2020	
	J M GITARI
MR/1421219	Land Registrar Embu District

GAZETTE NOTICE NO 10830

.

.

THE LAND REGISTRATION ACT

(No 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS James Njuguna Ndungi (deceased) is registered as proprietor of all that piece of land known as Nthawa/Riandu/1734 situate in the district of Mbeere and whereas the Chief Magistrate s Court at Kiambu in succession cause no 312 of 1997 has issued grant and letters of administration and certificate of confirmation of grant in favour of (1) Simon Muigai Njuguna and (2) Humphrey Kimani Njuguna 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 James Njuguna Ndungi (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 (1) Simon Muigai Njuguna and (2) Humphrey Kımanı Njuguna and upon such registration the land title deed issued earlier to the said James Njuguna Ndungi (deceased) shall be deemed to be cancelled and of no effect

Dated the 18th December 2020

MR/1421215

I N NJIRU Land Registrar Mbeere District GAZETTE NOTICE NO 10831

THE LAND REGISTRATION ACT

(No 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Hamisi Chepkono (deceased) is registered as proprietor of all that piece of land known as Kaisagat/Makhonge Block 1/Mwisho/340 situate in the district of Trans Nzoia and whereas in the Principal Magistrate s Court of Kenya at Kapenguria in succession cause no 11 of 2017 has issued grant and letters of administration and confirmation of grant in favour of Roda Chepkemoi Sikamoi and whereas the land title deed issued earlier to Hamisi Chepkono (deceased) has been reported missing or lost notice is given that after the expiration of thirty (30) days from the date hereof provided no valid objection has been received within that period I intend to dispense with the production of the said land title deed and proceed with the registration of R L 19 and R L 7 and upon such registration the land title deed issued earlier to the said Hamisi Chepkono (deceased) shall be deemed to be cancelled and of no effect

Dated the 18th December 2020

MR/1421298

N O ODHIAMBO Land Registrar Trans Nzoia District

GAZETTE NOTICE NO 10832

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Elizabeth Muruatetu of PO Box 15470-001400 Nauobi in the Republic of Kenya is registered as proprietor lessee of all that piece of land known as L R No 209/8524/90 situate in the city of Nairobi in the Nairobi Area by virtue of certificate of title registered as I R 30258/1 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 18th December 2020

S C NJOROGE Registrar of Titles Nairobi

GAZETTE NOTICE NO 10833

MR/1435158

THE EAST AFRICAN COMMUNITY CUSTOMS MANAGEMENT ACT 2004

APPOINTMENT OF CUSTOMS AREA

PURSUANT to section 12 of the East African Community Customs Management Act 2004 the Commissioner of Customs and Border Control appoints

(a) The place specified in the first column of the Schedule as a Customs area for the purposes of the Act and the limits shall be those set out in the Schedule

SCHEDULE

Appointment and limits of Customs areas

Place	Limits
Africa Economic Zones Limited Special Economic Zone	The area on L R No 6170/66 in plateau area of Uasin Gishu County within the area delineated in red on the Africa Economic Zones Limited drawing No L()01) deposited in the office of the Commissioner of Customs and Border Control

Dated the 4th December 2020

PTG No 1226/20 21

P AHAGO Ag Commissioner Customs and Border Control

REPUBLIC OF KENYA

THE NATIONAL TREASURY AND PLANNING

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

	Presente		0
	Receipts	Original Estimates (KSh)	Actual Receipts (KSh)
	Opening Balance 1 7 2020 (Note 1) Tax Revenue		48 028 919 425 79
	Tax Revenue	1 567 632 123 908 99	
	Domestic Borrowing (Note 2)	66 134 718 178 01 786 648 145 090 00	37 029 410 751 55
	External Loans and Grants	373 196,540 683 00	, , ,
	Other Domestic Financing	36 816 500 886 00	3 041,594 228 90
	Total Revenue	2 830 428 028 746 00	1 002 635 444 131 09
	REVENUE EXCHEQUER ISSU		
Vote	Ministries/Departments/Agencies	Original Estimates (KSh)	Actual Receipts (KSh)
R1011	The Executive Office of the President	21 728,255 323 00	
R1021 R1023	State Department for Interior and Citizen Services	123 089 561 516 00	
R1025	State Department for Correctional Services State Department for Devolution	27 314 378 572 00	
R1035	State Department for Development of the ASAL	930 178 422 00 980 434 774 00	
R1041	Ministry of Defence	106 272 956 500 00	39 627 651 390 10
R1052	Ministry of Foreign Affairs	13 961 704 474 00	5 183 009 419 85
R1064	State Department for Vocational and Technical Training	13 945 075 327 00	4 370 957 404 25
R1065	State Department for University Education	57 342 274 106 00	17 839 315 426 00
R1066 R1068	State Department for Early Learning and Basic Education State Department for Post Training and Skills Development	87 696 382 114 00	19 168 048 341 30
R1000	The National Treasury	150 940 126 00 71 250 843 586 00	45 931,548 80 15 193 415 389 20
R1072	State Department for Planning	3 142 693 693 00	1 234 713 021 10
R1081*	Ministry of Health (Note 3)	43 742 678 516 00	12 909 310 739 60
R1091	State Department for Infrastructure	1 659 476 233 00	494 063,322 15
R1092	State Department for Transport	511 486 371 00	208 935 000 00
R1093 R1094	State Department for shipping and Maritime	397 605 056 00	112 116 050 90
R1094 R1095	State Department for Housing and Urban Development State Department for Public Works	1 058 529 759 00	340 370 290 70
R1108	State Department for Environment and Forestry	2 310,516 034 00 9 236 116 643 00	831 123 860 40 4 383 276 553 15
R1109	Ministry of Water Sanitation and Irrigation	4 017 406 765 00	1 613 434 307 70
R1112	Ministry of Lands and Physical Planning	2 809 419 339 00	1 014 288 901 85
R1122	State Department for Information Communications and Technology and	1,503 600 918 00	477 970 479 80
R1123	Innovation State Department for Broadcasting and Telecommunications	0.000 (01 (1(00	0 100 0 11 51 5 00
R1123 R1132	State Department for Broadcasting and Telecommunications	2 998 631 616 00 1 100 114,532 00	2 120 941 715 80
R1134	State Department for Culture and Heritage	2 271 189 990 00	538 213 647 05 1 044 286 662 55
R1152	Ministry of Energy	1 543 000 000 00	708 971 986 75
R1162	State Department for Livestock	2 606 966 406 00	1 011 720 071 70
R1166	State Department for Fisheries Aquaculture and the Blue Economy	1 994 874 045 00	643 339 523 85
R1169 R1173	State Department for Crop Development and Agricultural Research State Department for Co operatives	8 124 470 415 00	3 855 100,599 05
R1173 R1174	State Department for Trade	351 329 701 00 1 880 064 227 00	139 529 159 00 550 122 884 55
R1175	State Department for Industrialization	2 098 021 955 00	951 167,564 85
R1184	State Department for Labour	1 870 907 034 00	465 725 411 60
R1185	State Department for Social Protection Pensions and senior citizens Affairs	31 014 249 554 00	5 662 929 500 15
R1192	State Department for Mining	537 139 810 00	181 605 729 70
R1193 R1202	State Department for Petroleum State Department for Tourism	196 510 778 00	74 109 100 00
R1202	State Department for Wildlife	1 244 172 182 00 5 490 077,510 00	734 459,207 00 2 956 275 882 20
R1212	State Department for Gender	842 986 478 00	359 328 757 55
R1213	State Department for Public Service	14 753 370 879 00	6 848 754 830 60
R1214	State Department for Youth	1 309 361 869 00	490 117 600 25
R1221 R1222	State Department for East African Community State Department for Regional and Northern Corridor Development	608 015,519 00	151 628 661 90
R1222 R1252	State Law Office and Department of Justice	1 818 244 036 00 4 053 326 847 00	990 381 460 45
R1261	The Judiciary	14 722 436 279 00	1 600 145,284 55 5 770 425 415 00
R1271	Ethics and Anti Corruption Commission	3 072 200 000 00	1 285 324 312 90
R1281	National Intelligence Service	39 051 000 000 00	15 069 028 054 00
R1291	Office of the Director of Public Prosecutions	2 957 003 322 00	912 871 879 45
R1311 R1321	Office of the Registrar of Political Parties	1 345 791 991 00	855 660 139 20
R1321 R2011	Witness Protection Agency Kenya National Commission on Human Rights	472 787 500 00 400 704,556 00	219 178 700 00 125 646 789 00
R2021	National Land Commission	1 233 325 815 00	384,591 357 65
R2031	Independent Electoral and Boundaries Commission	4 322 884 842 00	1 449 325 815 95
R2041	Parliamentary Service Commission	6 436 543 470 00	1 719 490 183 25
R2042	National Assembly	23 205 499 775 00	7 049,577 717 60
R2043 R2051	Parliamentary Joint Services Judicial Service Commission	5 584 359 101 00	1 780 142 972 50
112031		576 400 000 00	121 615 828 50

Vote	Ministries/Departments/Agencies	Original Estimates (KSh)	Actual Receipts (KSh)
R2061	The Commission on Revenue Allocation	371 975 630 00	118 001 356 00
R2001	Public Service Commission	2 105,240 000 00	946 429 927 20
R2081	Salaries and Remuneration Commission	459 730 000 00	137 683 470 95
R2091	Teachers Service Commission	264 975,584 137 00	104 485 765 187 85
R2101	National Police Service Commission	606 327 710 00	181 742 689 40
R2111	Auditor General	4 927 965,380 00	2 056 100 749 45
R2121	Officer of the Controller of Budget	622 982,206 00	148 834 650 50
R2131	The Commission on Administrative Justice	494 680 726 00	199,573 435 50
R2141	National Gender and Equality Commission	424 656 952 00	162 422 762 05
R2151	Independent Policing Oversight Authority	862 628 000 00	340 796 446 25
	Total Recurrent Exchequer Issues	1 062,992,246 942 00	371 178 108,391 95
	•		
Vote	CFS Exchequer Issues	Original Estimates (KSh)	Exchequer Issues (KSh)
CFS 050	Public Debt (Note 2)	904 703 671 211 00	359,209 912 033 10
CFS 051	Pensions and gratuities	119 192 481,232 00	31 084 806,283 45
CFS 052	Salaries Allowances and Miscellaneous	4 167 408 778 00	1 074 809 759 75
CFS 053	Subscriptions to International Organisations	500 000 00	
	Total CFS Exchequer issues	1 028 064 061,221 00	391,369,528 076 30
	•	TEC	
	DEVELOPMENT EXCHEQUER ISSU	JE5	
Vote	Ministries/Departments/Agencies	Original Estimates (KSh)	Exchequer Issues (KSh)
D1011	Executive Office of Presidenct	4 961 171 015 00	2,533,281 263 85
D1021	State Department for Interior and Citizen Services	6 874 000 000 00	1 496 045 168 00
D1023	State Department for Correctional Services	784 100 000 00	
D1023	State Department for Devolution (Note 3)	2 032 945 369 00	163 048 720 00
D1035*	State Department for Development for the ASAL (Note 3)	8 402,290 786 00	1,273,589,200 00
D1041	Ministry of Defence	3 000 000 000 00	500 000 000 00
D1052	Ministry of Foreign Affairs	1,201 400 000 00	616,360 000 00
D1064*	State Department for Vocational and Technical Training (Note 3)	1 468 000 000 00	436,534 304 00
D1065	State Department for University Education	4 601 600 000 00	2 018,320 100 00
D1066	State Department for Early Learning and Basic Education	11,390 000 000 00	3 799 165 683 15
D1071	The National Treasury	31 083 728 758 00	10 020 468 916 30
D1072	State Department of Planning	42 402 820 416 00	14 200 406 872 00
D1081*	Ministry of Health (Note 3)	38,346,282 456 00	4 753 822 951 00
D1091	State Department of Infrastructure	61 601 464 000 00	17 666 030 639 90
D1092	State Department of Transport	11,272 800 000 00	8 795,357 105 20
D1092	State Department for shipping and Maritime	5 000 000 00	
D1094*	State Department for Housing and Urban Development (Note 3)	8,577 721 087 00	12 134 883 793 35
D1095	State Department for Public Works	1 016 973 000 00	397,275 121 80
D1108	Ministry of Environment and Forestry	3 839,590 900 00	1,396 305 950 50
D1109*	State Department for Water Sanitation and Irrigation (Note 3)	31 679 922 638 00	9,541 802 407 25
D1112	Ministry of Lands and Physical Planning	2 799 000 000 00	984 757 493 80
D1122	State Department for Information Communications and Technology and	4,371,202,512.00	940,287,596 75
21122	Innovation	· · · · · · · · · · · · · · · · · · ·	
D1123	State Department for Broadcasting and Telecommunications	698 000 000 00	234 161 420 00
D1132	State Department for Sports	155,570 000 00	77 785 000 00
D1134	State Department for Heritage	43 100 000 00	10 600 000 00
D1152	State Department for Energy	21 455 677,322 00	4 986 113 019 40
D1162	State Department for Livestock	2 721 428 667 00	623,241 053 45
D1166	State Department for Fisheries Aquaculture and the Blue Economy	4 614 000 000 00	826 483 738 05
D1169*	State Department for Crop Development and Agricultural Research (Note 3)	15 202,592,250 00	5 064,582 683 25
D1173	State Department for Co operatives	825,220 000 00	270 862 632 00
D1174	State Department for Trade	1 095,593,397 00	471 099 866 60
D1175	State Department for Industrialization	3 753 141 936 00	1 190 054 808 00
D1184	State Department for Labour	2 444 400 000 00	373 641 257 95
D1185	State Department for Social Protection	2 186 130 000 00	104 760 107 00
D1192	State Department for Mining	312 000 000 00	24 831 870 00
D1193	State Department for Petroleum	700 000 000 00	399 122,350 00
D1202	State Department for Tourism	4 310 800 000 00	2 049 900 000 00
D1203	State Department for Wildlife	635 000 000 00	393 667 330 20
D1212	State Department for Gender	2,374 000 000 00	1 065 000 000 00
D1213	State Department for Public Service	1,254 060 000 00	
D1214	State Department for Youth	2 352 490 000 00	339,250 868 30
D1222	State Department for Regional and Northern Corridor Development	837 450 000 00	43 794 000 00
D1252	State Law Office and Department of Justice	185 000 000 00	79 082 741 65
D1261	The Judiciary	2 701 000 000 00	689 160 806 40
D1201	Ethics and Anti Corruption Commission	40 800 000 00	
D1291	Office of the Director of Public Prosecutions	129 000 000 00	I
D2031	Independent Electoral and Boundaries Commission	150 000 000 00	ł
D2043	Parliamentary Joint Services	2 065,550 000 00	1 127,578 160 80
D2043	Public Service Commission	19,280 000 00	
D2091	Teachers Service Commission	600 000 000 00	
D2001	Auditor General	146 670 000 00	15 669,306 00
D2111 D2141	National Gender and Equality Commission	5 000 000 00	12 000,000 00
		_ 500 000 00	

/

18th December 2020

I

THE KENYA GAZETTE

5057
0007

Vote	Ministries/Departments/Agencies	Original Estimates (KSh)	Exchequer Issues (KSh)
	Total Development Exchequer Issues	355 724 966,509 00	114 128 186,305 90
	Total Issues to National Government	2 446 781,274 672 00	876 675 822 774 15

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

Code	County Governments	Original Estimates (KSh) Toi	al cash released (KSh)
4460	Baringo	6 001 901 057 00	1,343 810 983 00
4760	Bomet	6,516 899,207 00	1 915 188 433 00
4910	Bungoma	10 136 113 627 00	3 066 414 633 00
4960	Busia	7 062 453 783 00	2 085 338 833 00
4360	Elgeyo/Marakwet	4 681 471 729 00	1,387 771 787 20
3660	Embu	5 404 776 416 00	1 446,278 400 00
3310	Garissa	8 940 947 755 00	2,587 172 751 90
5110	Homa Bay	7 693 216,559 00	2,265 127,200 00
3510	Isiolo	5 191 769,250 00	1 489 812 433 00
4660	Kanado	7,582 658,233 00	2,223,586 033 00
4810	Kakamega	12,361,239,576 00	3,563,520 433 00
4710	Kencho	6,328 983 075 00	1 945 634 845 10
4060	Kiambu	11,235,586 653 00	3 749 435 915 50
3110	Kılıfi	12 701 931 468 00	3 133 850,382 20
3960	Kirinyaga	4 939 054 311 00	1 445,313 700 40
5210	K1SII	9,334 467 446 00	2 776 997 981 00
5060	Kısumu	8,285 779 162 00	2,361 833,253 00
3710	Kıtu	10 027 486 745 00	3 084 103 496 00
3060	Kwale	9,259 334 746 00	2 167 839,310 90
4510		4 977,517 734 00	1 468,543 632 95
3210	Lamu	3,324 604 446 00	730 461 193 20
3760	Machakos	9 297,539 682 00	2 756 672,204 00
3810	Mikueni	8,519 744 968 00	2 676 347 067 40
3410	Mandera	11 823 857 498 00	
3460	Marsabit	7 989 834 867 00	3,549 780 605 65
3560	Meru	9,514 846 843 00	2,340,564 432 95
5160	Migori	7 746 067 776 00	2 765,225 054 00
3010	Mombasa		1 772 829 584 00
4010	Murang a	8 780 649,582 00	1 992 708 654 00
5310	Nairobi City	7 381,381 700 00	2 116 245 600 00
4560	Nakuru	20 655 609 418 00	3,599 600,440 00
4410	Nandi	12 183 468 158 00	2 629,513 650 00
4610	Narok	6,288 632 746 00 0 171 530 242 00	1 960,521,554 00
5260	Nyamira	9 171,539,343 00	2 701 137 600 00
3860	Nyandarua	5 847,275 821 00	1 616 428 800 00
3910	Nyeri	5 821 825 073 00	1 702,500 432 95
4210	Samburu	6 761 433,569 00 5 260 811 542 00	1 958,284 068 25
5010	Siava	5,369 811,542 00	1 349 045 908 00
3260	Taita/Taveta	6 838 711 959 00 5 462 025 122 00	2 025 136 093 20
3160	Tana River	5 462 935 122 00	1 729,253 745 40
3610	Tharaka Nithi	6 929,584 675 00	2 032 166 832 95
4260	Trans Nzola	4 820 921 428 00	1,397 706 493 20
4110	Turkana	6 684 174 947 00	2 150 443 137 60
4310	Uasin Gishu	12,294 101 912 00	2 672 460 870 90
4310	Vihiga	7 439,576 875 00	1 833 074 479 85
3360	Wajir	5,523,593,325 00	1 634 717 823 75
4160	Wajir West Pokot	10 182 169,260 00	3 098,305,357 60
-100		5 963,273 007 00	1,319 978,532 95
	Unallocated IDA Urban Development Grant (UDG)	6,366 000 000 00	
	Total Issues to County Governments	383 646 754 074 00	103 618 684 632 95

The County Allocation of Revenue Act 2020 provided for a total of KSh 369 868 613 172 00 comprised of KSh 316,500 000 000 00 for Equitable Share KSh 23 164,265 664 00 and KSh 30 204,347,508 00 for conditional grants funded by National Government and Development Partners respectively The total of KSh 383 646 754 074 00 represents allocations to be disbursed directly by National Treasury and inludes for FY 2019/2020 Equitable share arrears KSh 29 716 406,550 00 but excludes Leasing of Medical Equipment KSh 6,205 000 019 00 Supplement for Construction of County Headquarters KSh 300 000 000 00 and Road Maintenance Fuel Levy KSh 9 433,265 629 00 These conditional grants are disbursed directly to County Governments by the respective Ministries Departments and Agencies (MDAs)

2 830 428 028 746 00 980,294,507 407 10

22,340 936 723 99

Note 1 Opening balance includes KSh 21,363,379 436 25 held in IMF Rapid Credit Facility (RCF) account

Note 2 Domestic Borrowing of KSh 786 648,145 090 00 comprises of adjusted Net Domestic Borrowing KSh 524 693 113,336 00 and Internal Debt Redemptions (Roll overs) Kshs 261 955 031 754 00

Note 3 * Estimates for respective National Government MDAs adjusted for conditional grant disbursed directly by National Treasury

Dated the 10th December 2020

Exchequer Balance as at 30 11 2020

¢

٦

GAZETTE NOTICE NO 10835

CUSTOMS AND BORDER CONTROL DEPARTMENT

GOODS TO BE SOLD AT CUSTOMS WAREHOUSE - ICDE NAIROBI

PURSUANT to the provisions of section 42 of the East African Community Customs Management Act 2004 notice is given that unless the under mentioned goods are entered and removed from the Customs Warehouse within thirty (30) days from the date of this notice they will be sold by public auction on 19th January 2021

Interested buyers may view the goods at the Customs Warehouse ICDE on 15th January 2021 and 18th January 2021 during office hours

	T	T — ·						
Lot No	Vessel Name	Date of Arrival	Container Number	Sıze	Bill of Lading Numbei	Consignees Name and Address	Goods Description	Location of Goods
285/20	MRKU5759396	Hansa America	07/28/20	40	203236820	Ayuen Matthew Apiu Ayuen Po Box 2	Used Mercedes Benz MI Silver Reg No Mv52 Gcx Chassis No Wdc163113 2a370541 Used Mercedes Benz MI Black Reg No Sd54 Zzx Chassis No Wdc1631132a539081 Used Volkswagen Touaeg Black Reg No Vk57 Fxd Chassis No Wvgzzz7lrz8d023452 Toyota Mr2 Silver Reg No Yo52 Cyk Chassis No Jtdfr320000052548 15 Household Items Mixture Of Carton Boxes and Loose Items	ICDN
286/20	CMAU4327716	Indian Express	07/29/20	40	MCB0107285	Mnde out to Order Ofabsa Bank Kenya Plc	High Density Polethylene Grade B5429	ICDN
287/20	MSKU7416612	Hansa America	08/01/2020	20	203413273	General Printers I imited Homabay Roobile Nos 25722 204350	Wetstrength Label Paper	ICDN
288/20	MEDU7745868	Mp The Brown	08/02/2020	40	MEDUI1750997	Buggy Africa Limited	25 Caps 35 Cl Vodka 21 195 00 Kgs	ICDN
289/20	MEDU4840687	Mp The Brown	08/02/2020	40	MEDU11750997	Buggy Africa Limited	25 Cips 35 Cl Vodka 21 195 00 Kgs	ICDN
290/20	BMOU2237246	Calı	08/03/2020	20	MEDUPI 129251	Bollore Transport and Logistics Kenya Ltd Jointly and Severally Wi	75 00 Mt White Refined Sug Ar For Industrial Use Col Our Maximum 45 Units Icums A Minimum Polarisation 99 8 Degrees Maximum Moistu Re 0 07	ICDN
291/20	MEDU5209450	Calı	08/03/2020	20	MEDUPI 129251	Bollore Transport and Logistics Kenya Ltd Jointly and Severally Wi	75 00 Mt White Refined Sug Ar For Industrial Use Col Our Maximum 45 Units Icums A Minimum Polarisation 99 8 Degrees Maximum Moistu Re 0 07	ICDN
292/20	EMCU3862855	Mv Mıamı	08/07/2020	20	1 421E+11	Fcu Worldwide Kenya Ltd	Consolidation Cargo Sports Articles	ICDN
293/20	PCIU8759673	Kota Gaya	08/08/2020	40	HUZL00046700	Graphiclineups Co I td P O Box49912 00100 Nairobi Kenyntel25472088888	Paper Cutting Machine Corner Pasting Machine Roller Pressing Machine Book Case Making Machine Sheet Gluing Machine Digital Cutting Machine Freight Prepaid	ICDN
294/20	MEDU8322515	Msc Hinn	08/09/2020	40	MEDUMV15961 8	Master Rubber Solution I imited	1080 Bag Linear Low Densit Y Polyethylene Rotomoulding Powder Black Color	ICDN
295/20	CSNU1090436	Tım S	08/10/2020	20	COSU62668128 10	Jane Muthoni Gicheru	75 Bales Stc Vegetable Oil Treated Food Grade New Jute Bag Stze 41x26 5 Inches Weight 900 Grams + 5 Per Bag Porter And Shot 6x7 Hemmed Overhead Dry Sewn Plain Including Printing One Side Two Colour Duly Packed 300 Bags Per Bale And 75 Bales 22 500 Pieces Per 20 Feet Container	ICDN
296/20	FBIU0142404 U	Calı	08/11/2020	20	MEDUPL129251		Degrees Maximum Moistu Re 0 07 Of 50kg Net Weight	ICDN
297/20		Bfc Shipping	08/11/2020	40	EPIRINDMUM2 11981	The Kenya Power and Lighting Company Ltd Stima Plaza Kolobot	2 X Hc40 Stc Total 41 Drums Procurement Of Plant Design Supply And Installation Of Extensions Of Low Voltage	ICDN

Lot No	Vessel Name	Date of Arrıval	Container Number	Sıze	Bill of Lading Number	Consignees Name and Address	Goods Description	Location of Goods
							Single Phase Lines And Service Cables	
298/20	APHU6560816	Mv Carla Lıv	08/11/2020	40	ANT1338886	Sapphire Engineering Limited off Mombasa Road L R No 15209 3godown N	Handle Skirt	ICDN
299/20	MRKU0184452	Lisa	08/12/2020	40	910920714	Towfiq Kenya Lımıted Industrıal A	Chicken Paste 135g Ajvar Extra Hot 350g Hs 20059950 Ajvar M Ild St 350g Hs Fish Bag Vegeta Crispy Potatoes Bag Vegeta Salad 20g Vegeta Class D0se 400g Vegeta 12g Sticksample Vegeta Chicken Soup W N 60g Vegeta G Reen Vegetable Soup 60g Lino Lada Milk Vegeta Grill Classic Bag 30g Vegeta Golden Chicken Bag 30 G Vegeta Chicken Cube 80g Hs 21041000 Vegeta Beef Cube 8 0g	ICDN
300/20	CMAU0313479	Mv Carla Lıv	08/13/20	20	ANT1338886	Sapphire Engineering Limitedoff Mombasa Road L R No 15209 3godown N	Invoice 20001826 Ri Hs Code 39269097 Freight Prepaid Of Upp Pipes Duct Upp Pe Chamber Seal Fusion Lift Handle Skirt	ICDN
301/20	TCKU1959048	Rhl Chllıdıtas	08/15/20	20	HLCUDUR2007 07170	United Nations Office On Drugs And Crime Regional Office For Eastern A	Ford Everest Euro 2 3 Vip Diesel Rhd Mt 2 2l I4 Vin 6fpjxxmjwjlb77478 Eng Qj2ljlb77478	ICDN
302/20	MEDU5818939	Calı	08/15/20	20	MEDUPL132073	To Order	50 00 Mt White Refined Sug An For Industrial Use Col Our Maximum 45 Units Icums A Minimum Polarisation 99 8 Degrees Maximum Moistu Re O 07 All Final At Tim E O Shipment Packed In F Olypropylene Bags Of 50kg Ne Weight In 20 Foot	ICDN
303/20	TRHU2407566	Lisa	08/15/20	20	204019600	Towfiq Kenya Limited Likoni Road To	Dettol Liquid Assorted 4400 Cartons N W 22800 Kg G W 24364 Kg Intransit To Ico Embakasi Nairobi	ICDN
304/20	OOLU9579550	Lisa	08/15/20	40	OOLU41084381 80	Convex Commodity Merchants	Machines And Accessories Id Number No E2005329699 Place Of Final Delivery Icd Embakasi	
305/20	MSKU5541744	Lisa	08/15/20	20	204019600	Towfiq Kenya Limited Likoni Road To	Dettol Liquid Assorted 4400 Cartons N W 22800 Kg G W 24364 Kg Intransit To Ico Embakasi Nairobi	ICDN
306/20	MRKU7597397	Lisa	08/15/20	20	204019600	Towfiq Kenya Lımıted Lıkonı Road To	Dettol Liquid Assorted 4400 Cartons N W 22800 Kg G W 24364 Kg Intransit To Icu Embakasi Nairobi	
307/20	SUDU7395107	Lisa	08/15/20	20	204019600	Towfiq Kenya Limited Likoni Road To	Dettol Liquid Assorted 4400 Cartons N W 22800 Kg G V 24364 Kg Intransit To Icc Embakasi Nairobi	ICDN
308/20	MRKU0843945	Maersk Brooklyn	08/16/20	40	910896879	Syngenta East Africa Limited Rose A	1 Pallets Stc 20 Fibc Order N 85431513 Ridomil Gold 68 W Indofi L 4 00 Kg Fungicid Stc 20 Fibc Ridomil Gold 68 W I Ndofil 400 Kg 010 Fungicid Hs Code 3808 Ridomil Gold 6 Wg Indofi L 400 Kg Fungicid	g ICDN e 8 e
309/20) TGHU4498476	Maersk Brooklyn	08/16/20	40	910896879	Syngenta East Africa Limited Rose A	I Pallets Stc 20 Fibc Order N 85431513 Ridomil Gold 68 W Indofi L 4 00 Kg Fungicid Solid N O S Manc Oze Class 9 Pg In Marine Pollutar Stc 20 Fibc Ridomil Gold 68 W I Ndofil 400 Kg 010 N O Mancozeb Class 9 Pg I Ridomil Gold 68 Wg I Ndof 400 Kg 010 Fungicid Marine Pollutant 20 Pallets St 20 Fibc Ridomil Gold 68 W Indofi L 400 Kg Fungicide	g b tt g ICDN II e ti c

C

Lot No	vessel Nam	e Date o Arriva		1 1 1 2 1 2	e Bill of Lading Number	Corsignees Name an Address	d Goods Description	Locati of Goo
310/20	D MRKU010008	37 Maersk Brooklyn	08/16/20	40	910896879	Syngenta East Africa Limited Rose A	1 Pallets Stc 20 Fibc Order No 85431513 Rudomil Gold 68 Wg Indofi L 4 00 Kg Fungicide Im O Un 3077 Environmentally Hazardous Substance Solid N O S Manc Ozeb Class 9 Pg In Marine Pollutant 538444 20 Pallets Order Number 85431508 Stc 20 Fibc Ridomil Gold 68 Wg I Ndofil 400 Kg 010 Fungicide Hs Code 380892 N O S Mancozeb Class 9 Pg In Ridomil Gold 68 Wg I Ndofil 400 Kg 010 Fungicide Marine Pollutant 20 Pallets Order No 85431511 Stc 20 Fibc Ridomil Gold 68 Wg Indofi L 400 Kg Fungicide	
311/20	MRKU041642	9 Maersk Brooklyn	08/16/20	40	910896879	Syngenta East Africa Limited Rose A	1 Pallets Stc 20 Fibc Order No 85431513 Ridomil Gold 68 Wg Indofi L 4 00 Kg Fungicide Hs Code Ridomil Gold 68 Wg 1 Ndofil 400 Kg 010 20 Pallets Order Number 85431500 Stc 20	ICDN
312/20	TLLU2384684	Cosco Fuzhou	08/16/20	20	TST260029	Kac Chemicals Paints U Limited	Methylene Chloride Un 1593 Class 6 1 Total Net Weight 21 6 Mt Pack Ing Packed In 270 Kg Steel Drum Cargo In Transit To Kampala Uganda On Consignee Risk Account And Responsibility	ICDN
313/20	MSKU2841964	Lisa	08/16/20	20	204019362	Towfiq Kenya Limited Likoni Road To	Dettol Soap Assorted 5975 Cartons N.W. 40054 55 Kg. C	ICDN
314/20	TCNU4568170	Bfc Shipping	08/16/20	40	EPIRINDMUM2 11981	The Kenya Power and Lighting Company Ltd Stima Plaza Kolobot Road P	2 X Hc40 Stc Total 41 Drums Procurement of Plant Design Supply and Installation Of Extensions of Low Voltage Single Phase Lines And Service I Cables In Migori Kisii And Homa Bay Counties 50 Mm2 Aa Conductor Quantity 249740 Meters	CDN
⊐ 15/20	MRKU7657454	Lisa	08/17/20	20	910920714	Towfiq Kenya Lımıted Industrial A	Chicken Paste 135g Lino Lada Duo 350g Lino L Ada Nougat 350g Ajvar Extra Hot 350g Ajvar M Ild St 350g Vegeta 75g Vegeta Fish Bag 30g Vegeta Crispy Potatoes Bag 30g Vegeta Salad 20g Vegeta Glass D0se 400g Vegeta 12g Sticksample Vegeta Chicken Soup W N Vegeta G Reen Vegetable Soup 60g Lino Id Lada Milk 350g Vegeta Golden Chicken Vegeta Chicken Cube 80g Vegeta Beef Broccoli And Couli Soup 66g Veg Cream Of Tomato S 60g Hs 21041000 Vegeta Chicken Cube 18g Ke	CDN
16/20	MSKU5627616	Lisa	08/17/20	20		Towfiq Kenya Limited Likoni Road To	Dettol Soap Assorted 5975 Cartons N W 40054 55 Kg G W 42665 44 K G Intransit To Icd Embakası Nairobi	CDN
17/20	FCIU3828431	Mv Als Flora	08/18/20	20	EDP0121239A	Transformersmanufactur ing Co Ltdp O Box	05 X 20 Fcl Container Stc 55 Coils 9 5 Mm Aluminium Wire Rod Ec Grade H 14 Total Net Wt 111301 Kgs Freight Prepaid	DN

ot No	Vessel Name	Date of	Container	Size	Bill of Lading	Consignees Name and	Goods Description	Location of Goods
	vesset Nume	Arrival	Number		Number	Address	Land Line +254 41 2220904 Email Customercare3	
18/20	TRHU3081880	Mv Als Flora	08/18/20	20	EDP0121239A	Conductors and Transformers manufacturing Co Ltdp O Box 40859 Nairobi	Rod Ec Grade H 14 Total Net Wt 111301 Kgs	ICDN
19/20	FCIU7428881	Msc Chiara	08/19/20	40	MEDUDM18774 3	Maisha Packaging Company Limited PO Box 33319 Nairobi Kenya	99 000 Mt Polypropylene Homopolymer Grade H1045 Packing In 25 Kgs Per Bag Polypropylene Homopolymer Homopolymer Grade H1045 Homopolymer Grade H1045 Polypropylene Homopolymer Homopolymer Grade H1045 Polypropylene Homopolymer Grade H1045 Homopolymer Homopolymer Polypropylene	ICDN
20/20	MSKU4259335	Lisa	08/20/20	20	204019362	Towfiq Kenya Lımıted Lıkonı Road To	Dettol Soap Assorted 5975 Cartons N W 40054 55 Kg G W 42665 44 K G Intransit To Icd Embakası Nairobi	ICDN
321/20	TGHU1257984	Mv Als Flora	08/20/20	20	DXB0508968	Alko Brands Limitedpo Box 47507block D Sameer Business Parknairobi Ken	Assorted Alcoholic Beverages Ctc Mr Julius Tax P051823943k Freight Prepaid	ICDN
322/20	APZU4389760	Mv Carla Lıv	08/20/20	40	LPL0965389	International Federation Of Redcross And Red Crescent Societiesc 0 Nor	1 X 40 Container 20 Pallets Stc Oral Rehydration Point Kits Kmedzfch0104 Orp Kit	ICDN
323/20	MRKU9166969	Maersk Bentonville	08/20/20	20	204153957	To Order	Stock Lot Of Towels Shawls Net Wt 7155 000 Kgs Inv No Gee 130 2020 20 S Billing 3985078 22 07 2020 S S	ICDN
324/20	TGHU9401845	Kota Machan	08/20/20	40	TAED00081700	Qingdao Tyres Limited Pobox101587 00100amana Shopping Complex Nairobi	Tyre and Advertisements	ICDN
325/20	GCXU5107756	Kota Machan	08/20/20	40	TAED00081700	Qingdao Tyres Limited Pobox101587 00100amana Shopping Complex Nairobi	Tyre and Advertisements	ICDN
326/20	PCIU8938196	Kota Machan	08/20/20	40	TAED00081700	Qingdao Tyres Limited Pobox101587 00100amana Shopping Complex Nairobi	Tyre and Advertisements	ICDN
327/20	FDCU0056231	Msc Chiara	08/20/20	40	MEDUDM18774 3	Maisha Packaging 4 Company Limited P O Box 33319 Nairobi Kenya	Polypropylene Homopolyme Grade H1045 Polypropylene Homopolymer Grade H1045	i 5 ICDN r e
328/20) TCLU6983532	Maersk Bentonville	08/20/20	20	204122161	Towfiq Kenya Ltd Lıkonı Road Industibwa Towfiq Co Ke	01x20 Dc Skin Wipes Origina 10s Srp Total Cases 3024 Tota Net Weight 2509 92 Kgs 01 X 40hc Containers Containin	I ICDN
329/20) FSCU8992200	Bermuda	08/21/20	40	CHP0123269	Close Bugolobi Warehouse F Land	o Hc116fb Polypropylene Total Ne Weight 24 750 Mt Transit T Kampala Uganda	TODA
330/20	0 PCIU1990989	Kota Machan	08/21/20	20	SEL000198100	Simba Foam Limited P Box299 00606 Lunga Lunga Roadindustrial Area Nai	Polyol Y1537 Cargo In Trans To Icd Nairobi	
331/2	0 00CU6526040	Nordwinte	r 08/21/20	4(OOLU4108438 80	1 Convex Commodity Merchants	Machines and Accessories Id Number No E2005329699	If ICDN
332/2	0 TGHU1925316	Mv Als Flora	08/21/20	20) EDP0121239A	Conductors And Transformersmanufactu ing Co Ltdp O Box 40859 Nairobi	Rod Ec Grade H	e ICDN
333/2	0 MRKU723814	4 Lisa	08/21/20	20) 204019600	Towfiq Kenya Limited Likoni Road To	24364 Kg Intransit To Ic Embakasi Nairobi	
334/2	0 FCIU3843689	Mv Carla Lıv	08/21/20	21	D EPIRAEESAD2 9501	Oum Trading Co 24 21 Clive Road Jinja Uganda Ph 256434121697 25670	6 X Standard 20 Container Sa To Contain Total 4170 Fo Thousand One Hundred Seven Only Bags J K White Ceme Conforming To Astm C 150 Type	ur ty ICDN nt

Lot No	vessel Name	Date of Arrıval	Container Number	Si.	e Bill of Lading Number	Consignees Name and Address	Goods Description	Location of Goods
							I And En197 I Cem I 52 5n Portland Cement White 40 K Multiply Pape R Bags Country O Origin Uae 30 Goods In Transi To Kampala Uganda	of tt
335/2	0 APZU3348719	Mv Als Flora	08/21/20	20	EDP0121239A	Conductors And Transformersmanufactur Ing Co Ltdp O Box 40859 Nairobi	05 X 20 Fcl Container Stc 5	el
336/20) PCIU9519810	Kota Machan	08/21/20	40	TAED00081700	Qingdao Tyres Limited Pobox101587 00100amana Shopping Complex Nairobi	Tyre And Advertusements	ICDN
337/20	MRKU7533474	Maersk Bentonville	08/21/20	20	910939928	Caetano Kenya Ltd Mombasa Road Lr49	15 Pallets Automotive Batteries Wet Filled With Acid Electric Stora Ge Net Weight Kgs 18117 00 Un 2794 Imo 8 Cm 85071020 The Name Of The Manufacturer Autopart S A UI Kwiatkowskiego 2a 39 30 0 Mielec Poland Eu That Goods Are Of Polish Origin Battery Testers 4 Pcs Net Wei Ght Kgs 2	ICDN
338/20	TCKU2183323	Mv Carla Lıv	08/22/20	20	EPIRAEESAD21 9501		6 X Standard 20 Container Said To Contain Total 4170 Four Thousand One Hundred Seventy Only Bags J K White Cement Conforming To Astm C 150 Type I And En197 I Cem 1 52 5n H S Code 2523 21 Portland Cement White 40 Kg Multiply Pape R Bags Goods In Transit To Kampala Uganda	
339/20	CAIU9455553	Msc Chiara	08/22/20	40	3	Maisha Packaging Company Limited PO Box 33319 Nairobi Kenya	99 000 Mt Polypropylene Homopolymer Grade Packing In 25 Kgs Per Bag Polypropylene Homopolymer Grade H1045 Polypropylene Homopolymer Grade H1045 Polypropylene Homopolymer Grade H1045	ICDN
340/20	HAMU1043439	Mv Als Flora	08/22/20	40	HLCUKW32008 00640	Trever Wagenaar C O Mebs Global Reach Ltd Unit 14 Saku Business	Used Household Goods And Personal Effects Poc Esther	ICDN

Dated the 8th December 2020

PTG No 1227/20 21

ROSEMARY MUREITHI Chuef Manager

GAZETTE NOTICE NO 10836

CUSTOMS AND BORDER CONTROL DEPARTMENT

GOODS TO BE SOLD AT CUSTOMS WAREHOUSE FORODHA JKIA

PURSUANT to the provisions of section 42 of the East African Community Customs Management Act 2004 notice is given that unless the under mentioned goods are entered and removed from the Customs Warehouse within thirty (30) days from the date of this notice they will be sold by public auction on November 2020

Interested buyers may view the goods at the Customs Warehouse JKIA on 15th January 2021 and 18th January 2021 during office hours

Lot No and Shed	Mawb No	Nap No Ro No	Manıfest	Flight/Date of Airival	Consignee	Location/Description/Qty
16/JKA/2020 Swissport	077 97389600 E	SCS/001/2020	<u>+</u>		Ann Waithera Gathatwa	C/Whse JKIA 1 Pkg 62 kgs
		SCS/007/2020	2019 JKA 232727		Khamisi Kassimu Kamanda	Personal effects C/Whse JKIA 4 Pkgs 63 kgs Personal effects
		SCS/010/2020			PO Box 12705 Natrobi	C/Whse JKIA 20 Pkgs 133kgs Dry Khat
		SCS/011/2020	2019 JKA 233845	CZ 633 24/09/2019	Kings Wear Ltd C/W	C/Whse JKIA 7 Pkgs 100 kgs Travel Bag Belt
		SCS/013/2020	2019 JKA 232220	EY 641 10/08/2019	Frankline Mogaka Ogega	C/Whse JKIA 2 Pkgs 132 kgs Personal Effects
	083 16070493	SCS/016/2020	2019 JKA 235421	SA0184 13/11/2019	Aramex	C/Whse JKIA 1Pkgs 1kgs Communication Equipment

Lot No and Shed	Mawb No	Nap No Ro No	Manıfest	Flight/Date of Arrival	Consignee	Location/Description/Qtv
	235 38057401		2019 JKA 227474	TK 6462 19/04/2019	Samsung Electronics	C/Whse JKIA 2 Pkgs 360kgs Panel Service parts
17/JKA/2020 DHL	8160628836	DHL 431	2019 JKA 224823	ES132 20/02/2019	Jeremiah Njogu	C/Whse JKIA 1 Pkgs 1kgs Mec
	8149757921	DHL 432			Express Money	C/Whse JKIA 2 Pkgs 2 5 kgs Bank Tokens
	8216110453	DHL 434	2018 JKA 219538		Maureen Nkirote	C/Whse JKIA 1 Pkgs 2 5 kgs Swimsuit
	2899649012	DHL 436	2018 JKA 222367		R10ma Freight	C/Whse JKIA 1 Pkgs 3 kgs Car Radio
	7146830526	DHL 437	2019 JKA 233985	KL0565A 25/09/2019	Mr Jackson	C/Whse JKIA 1 Pkgs 2 kgs Documents
	7809698945	DHL 438			SGS Lab	C/Whse JKIA 1 Pkgs 2 5 kgs Ch Seeds
	9768955335	DHL 439	2019 JKA 232467	KQ419 13/08/2019		C/Whse JKIA 1 Pkgs 3 kgs Sesame Seeds
	7084060830	DHL 440	2019 JKA 226088	KL0565 21/03/2019	SBI Intl Ltd	C/Whse JKIA 4 Pkgs 20 4 kgs JCB Machine Parts
	4031034663	DHL 442			Osman	C/Whse JK1A 1 Pkgs 1 kgs Kanzu Outfit
	5404931184	DHL 443			Louis J elle	C/Whse JKIA 1 Pkgs 1 2 kgs Alloy Bracelet
	8935560620	DHL 444			G4S Kenya	C/Whse JKIA 1 Pkgs 2 3 kgs Turnstile Plugin
1	1389681871	DHL 445			Julian Mitchel	C/Whse 'KIA 1 Pkgs 1 kgs Watch
	1288013016 5337726461	DHL 446 DHL 447			Mi Patel	C/Whse JKIA 1 Pkgs 1 kgs Card
Į	1536078084	DHL 448			Alması Kulumbwa Omotola	C/Whse JKIA 1 Pkgs 3 5 kgs Keyboard
	7205787525	DHL 449				C/Whse JKIA 1 Pkgs 1 kgs Tok Device
	6459164880	DHL 450			Beatrice	C/Whse JKIA 1 Pkgs 1 kgs Document Clothing
L	4135712932	DHL 451			Gichuru	C/Whse JKIA 1 Pkgs 1 kgs Carc Holder
	6405552274	DHL 452			Sylvia Omina	C/Whse JKIA 1 Pkgs 2 kgs Ankara Dress
L	7966786273	DHL 453			Mohammed Rashid	C/Whse JKIA 1 Pkgs 2 kgs Clothing Comics
	9805147645	DHL 454			Mitchelle	C/Whse JKIA J Pkgs 3 kgs Duffle Bag
	7775128583	DHL 456	· · · · · · · · · · · · · · · · · · ·		Ackım Mumba	C/Whse JKIA 1 Pkgs 1 kgs Gift Clothing
	7681652786	DHL 450			Ibrahım	C/Whse JKIA 1 Pkgs 1 kgs Medicine
	5583071303	DHL 460 DHL 461			Bilha Wambui	C/Whse JKIA 1 Pkgs 2 kgs Clothing and Books
	5394583596	DHL 461				C/Whse JKIA 1 Pkgs 0 5 kgs Bracelet
	1670360086	DHL 462 DHL 463				C/Whse JKIA 1 Pkgs 1 kgs Mask C/Whse JKIA 1 Pkgs 5
2	2454284486	DHL 464			Paul Maina	kgs Awards Trophy C/Whse IKIA 1 Pkgs 3 kgs
2	2666301890	DHL 465			Kımalı Wambua	Fishing Flies C/Whse JKIA 1 Pkgs 1 kgs
3	379355464	DHL 466			Aravelı	Necklace Bracelet C/Whse JKIA 1 Pkgs 1 kgs Stone
	696107884	DHL 467			Caroline Wangari	Quartz C/Whse JKIA 1 Pkgs 1 kgs
9	246638704	DHL 468			Jacınta	Human Hau C/Whse JKIA 1 Pkgs 1 kgs
	128014713	DHL 472			Science Cop Ltd	Human Hair C/Whse JKIA 1 Pkgs 20 5 kgs
2	098120231	DHL 473		i	nchcape Kenya	Thermal Cycle unit C/Whse JKIA 1 Pkgs 5 kgs BMW
1	891949883	DHL 474		i	DT Dobie	Spare parts C/Whse JKIA 1 Pkgs 43 kgs
· -	596645124	DHL 475			Nordh Industries	Automotive parts C/Whse JKIA 1 Pl gs 2 kgs Flat
2	109985172	DHL 476		I	Tahad Sial	Folded Catalogues C/Whse JKIA 1 Pkgs 35kgs
7.	431984593	DHL 477			Q	Container seals
3	382805635	DHL 478			I	Documents C/Whse JKIA 1 Pkgs 5 kgs

Lot No and Shed	Mawb No	Nap No Ro No	Manıfest	Flight/Date of Arrival	Consignee	Location/Description/Qty
					Julie	Networking Equipment C/Whse JKIA 1 Pkgs 1 kgs Mats
	1100988910	DHL 479			June	Portraits
	5194817821	DHL 481			Hannington	C/Whse JKIA 1 Pkgs 1 kgs Clothes
	8051864343	DHL 483			GE East Africa	C/Whse JKIA 1 Pkgs 1 kgs Valves
	7327933922	DHL 485			Express Automation	C/Whse JKIA 1 Pkgs 28 kgs Image Transfer Unit
	6100289016	DHL 486			Civicon Ltd	C/Whse JKIA 1 Pkgs 36 kgs Spare parts
	2333494343	DHL 488			Martha Kayole	C/Whse JKIA 9 Pkgs 18 5 kgs Boxes of Sanitary Pads
	9864314736	DHL 491	+		Spring Valley Road	C/Whse JKIA 1 Pkgs 1 9 kgs Network Cable
	5603151886	DHL 492			Bamburi Cement	C/Whse JKIA 1 Pkgs 4 2 Kgs An Nozzle Drill
	2296811425	DHL 495			Juliet	C/Whse JKIA 1 Pkgs 5 kgs Labels Sample Pack
	5783099022	DHL 496			Kenya Breweries	C/Whse JKIA 1 Pkgs 2.5 kgs Technical Documentation
	4988741800	DHL 497			Kenya Medical Training	C/Whse JKIA 1 Pkgs 6 kgs Spare Parts
	5174691944	DHL 499			Milele Mall	C/Whse JKIA 1 Pkgs 1 4 kgs Wearing Apparel
	2586256256	DHL 500			Syspro Office	C/Whse JKIA 1 Pkgs 0 5 kgs Teaching Materials
	3857086273	DHL 502			Sıdı Wang	C/Whse JKIA 1 Pkgs 1 kgs Clothes and personal electricals
	5172461744	DHL 503		·	Sana Industries	C/Whse JKIA 4 Pkgs 40 kgs Weave
	7328728385	DHL 504			Unilever	C/Whse JKIA 1 Pkgs 4 2 kgs Mesh Belt Conveyor
	7258869203	DHL 506			Ummı Lalı	C/Whse JKIA 1 Pkgs 3 8 kgs Simlaw Seeds
	3096712010	DHL 507			Moses Chagara	C/Whse JKIA 1 Pkgs 22 kgs Personal Effects
	3110649301	DHL 508	-		Amos Odhiambo	C/Whse JKIA 1 Pkgs 9 kgs Gouverneurs 2017 wine
	8448516904	DHL 510			Orthomedics	C/Whse JKIA 1 Pkgs 6 kgs Meta Screw
	8159395311	DHL 511			Elias Kathurima	C/Whse JKIA 1 Pkgs 2 kgs Pape cut
	5078349452	DHL 512			Astral Aviation	C/Whse JKIA 1 Pkgs 21 kgs Catalogues
	2360565712	DHL 513			Mohammed	C/Whse JKIA 1 Pkgs 8 5 kgs SKF Explorer
	4632729824	DHL 514			International Finance	
	7185026181	DHL 516			Aggrekop Projects	C/Whse JKIA 1 Pkgs 8 6 kgs Paper Cup
	9301073261	DHL 517			Hassan Salah	C/Whse JKIA 1 Pkgs 2 6 kgs Textile Cutting sample
	5487682351	DHL 518			Aleffit Traders	C/Whse JKIA 1 Pkgs 25 kgs Kemila White wine
	5733350792	DHL 519			DHL Express	C/Whse JKIA 1 Pkgs 9 kgs Chandelier
	8583961455	DHL 520			Mana Energy	C/Whse JKIA 1 Pkgs 3.5 kgs Notebooks
	7257985103	DHL 521			Samson Peter	C/Whse JKIA 1 Pkgs 0 5 kgs Bronchures
	5174686016	DHL 522			Milele Mall	C/Whse JKIA 1 Pkgs 0 85 kgs Boxer
	6762263686	DHL 523			Narasappa Narra	C/Whse JKIA 1 Pkgs 1 7 kgs Personal Effects
	5174707263	DHL 524			Milele Mall	C/Whse JKIA 1 Pkgs 0 7 kgs Tshirts
	7983045243	DHL 525			SAFARICOM HQ	C/Whse JKIA 2 Pkgs 167 kgs Mugs
	4534833656	DHL 526			ABC Place	C/Whse JKIA 1 Pkgs 6 kgs Sma Rail Kit
	5589247123	DHL 528			Millicent Wambui	C/Whse JKIA 1 Pkgs 2 2 kgs Clothes Toys books
	2566191854	DHL 529			Spring Valley Business	C/Whse JKIA 1 Pkgs 1 5 kgs Used Weather meter

Lot No and Shed	Mawb No	Nap No Ro No	Manıfest	Flight/Date of Arrival	Consignee	Location/Description/Qty
	3206497965	DHL 530		_	Brian Muriuki	C/Whse JKIA 1 Pkgs 22kgs Printed items
	9111123523	DHL 532			Selectium Ken	C/Whse JKIA 1 Pkgs 1 1 kgs Computer Equipment
	5182911860	DHL 533			Keshavji Ladha	C/Whse JKIA 1 Pkgs 1 kgs Samples
	1879723532	DHL 534			Bakarı Juma	C/Whse JKIA 1 Pkgs 16 5 kgs Clothes and Shoes
	6361693634	DHL 535			Bernard Sonoiya	C/Whse JKIA 1 Pkgs 8 6 kgs Trapping strips
	3049209925	DHL 539			Marc Notiet	C/Whse JKIA 2 Pkgs 5 kgs Keyholder T shirt
	5172461744	DHL 540			Sana Industries	C/Whse JKIA 4 Pkgs 40 kgs Weave
	2806591830	DHL 541			Abdıwahab Mohammud	C/Whse JKIA 1 Pkgs 20 kgs Clothes
	4154950634	DHL 542			Kırkston Kımıtı	C/Whse JKIA 1 Pkgs 21 kgs Electronic Switch
	3396086890	DHL 543			Sybyl Kenya	C/Whse JKIA 1 Pkgs 11 5 kgs Electronics
	5733344875	DHL 544			Halima Madhe	C/Whse JKIA 1 Pkgs 3 8 kgs Chandelier
	5780731854	DHL 545			Del Monte	C/Whse JKIA 1 Pkgs 6 3 kgs Spare Parts
	6663249482	DHL 546		<u> </u>	I Knit Kenya	C/Whse JKIA 1 Pkgs 2 45 kgs Crotchet Bikinis
	5012907970	DHL 547			Songhyun Food	C/Whse JKIA 1 Pkgs 9 4 kgs Electrical Items
	2263733695	DHL 549			Ridwan Ahmed	C/Whse JKIA 1 Pkgs 7 kgs Clothes
	6032482735	DHL 551			Wajir Company	C/Whse JKIA 1 Pkgs 2 75 kgs Document
	4291789876	DHL 552			EABL	C/Whse JKIA 1 Pkgs 0 1 kgs Taster
	7326007194	557			Mıchael Ekri	C/Whse JKIA 1 Pkgs 0 2 kgs Software
	2257245664	558			Shasha Ou	C/Whse JKIA 1 Pkgs 0 4 kgs Necklaces
	7681652775	559			Fridah Nyabate	C/Whse JKIA 1 Pkgs 1 1 kgs Clothing
	9025647724	560			Burn Forest	C/Whse JKIA 1 Pkgs 0 3 kgs T Shirts
	2169256224	561			Paul Githuka	C/Whse JKIA 1 Pkgs 1 kgs Wrist Watch Accessories
	2567327755	562			Alex Oksefe	C/Whse JKIA 1 Pkgs 0 6 kgs Priority pass
	4556709850	563			Evans Mwichigi	C/Whse JKIA 1 Pkgs 1kg Card Pen Stationery Case
	9626955074	564	· · · · · · · · · · · · · · · · · · ·		Kenya Highland Seedlers	C/Whse JKIA 1 Pkgs 0 6 kgs Seeds
	7463912503 6355562743	565 566			Jean H Doyer Sameer Business Park	C/Whse JKIA 1 Pkgs 4 kgs Books
	8035325395	568				Sample Programming tool
	7122966115	569			Carol Odhiambo	C/Whse JKIA 1 Pkgs 0 12 kgs Tshirt
	3304816222	571			Eyal Azar Jamıla Juma	C/Whse JKIA 1 Pkgs 0 5 kgs Mosquito Bracelets
	5006338886	574				C/Whse JKIA 1 Pkgs 0 5 kgs Clothing
	9298458551	575			Jennifer Asietsa	C/Whse JKIA 1 Pkgs 1 kgs Synthetic Wigs
	9148400321	576	<u> </u>	· · · · · · · · · · · · · · · · · · ·	Victoria Otieno Khalada Kalil	C/Whse JKIA 1 Pkgs 3 1 kgs Denim Shorts
ľ	7496879740	578	<u></u>			C/Whse JKIA 1 Pkgs 0 5 kgs Glasses
r		579			Neema Kaseje	C/Whse JKIA 1 Pkgs 1 1 kgs Printed Matter
	7327317524				Kristen Keller	C/Whse JKIA 1 Pkgs 0 6 kgs Kiondo Bag
ļ	8378405523	581			Peris Ngina	C/Whse JKIA 1 Pkgs 0 4 kgs Clothing
	7213438610	582		 	Mabati Rolling Mills	C/Whse JKIA 1 Pkgs 0 5 kgs Colour Sample
	5598433816	584			Ryan Giggs	C/Whse JKIA 1 Pkgs 1 52 kgs Abis Book

ł

Lot No and Shed	Mawb No	Nap No Ro No	Manıfest	Flight/Date of Arrival	Consignee	Location/Description/Qty
	2153750303	585			Owiti Augustine	C/Whse JKIA 1 Pkgs 1 kgs Sample of Sesame Seeds
	8149780144	586			Geoffrey Gıchıa	C/Whse JKIA 2 Pkgs 1 kgs Bank Tokens
	1773544802	587			Mrs Lorraine	C/Whse JKIA 1 Pkgs 0 6 kgs
	7325647840	588			Abdullahı Mohamed	Children Jacket & Water Bottle C/Whse JKIA 1 Pkgs 1 kgs
	1450642760	591			Odınga Fanuel	Clothings Shoes and watch C/Whse JKIA 1 Pkgs 2 9 kgs Car Parts & Accessories
	2331135774	595		+	Neehma Namıyıd	C/Whse JKIA 1 Pkgs 1 kgs Saree
	1170849201	596			Wesley Rotich	C/Whse JKIA 1 Pkgs 1 kgs Award Trophy
	2519207876	598			Emily Wambui	C/Whse JKIA 1 Pkgs 0 1 kgs
	5012721291	599			Tejaswi Tanjore	Themostat C/Whse JKIA 1 Pkgs 0 3 kgs
	7671719613	600	·		Sreedhan Karturi	Gowndress C/Whse JKIA 1 Pkgs 1 3 kgs
	9063042074	601			Samantha Nyanchama	
	8485346063	602			Jennifer Wanjiku	Sample of hair C/Whse JKIA 1 Pkgs 2 kgs
	7880927891	603			Kenfreight Ea	Clothes Shoes C/Whse JKIA 1 Pkgs 1 6 kgs
	5746472233	604			Manju Nathan	Calendar C/Whse JKIA 1 Pkgs 0 4 kgs
	6916747165	605				Spare Parts
	1512780986	606			Nerrrsa Shamji	C/Whse JKIA 1 Pkgs 1 1 kgs Dress
					Trushna Patel	C/Whse JKIA 1 Pkgs 2 kgs USB Drives
	9300784032	607			Claire Omondo	C/Whse JKIA 1 Pkgs 2 kgs Cables
	5050046131	608			Atnman Ahmed	C/Whse JKIA 1 Pkgs 1 kgs Clothing
	4132923200	609			Fatuma Abdullahı	C/Whse JKIA 1 Pkgs 0 2 kgs MK Watch
	1099882836	610			Eabl Kenya	C/Whse JKIA 1 Pkgs 0 2 kgs Taster
	2631267671	611			James Karanja	C/Whse JKIA 1 Pkgs 1 kgs Token ID
	8189476466	612			Samson Khawelı	C/Whse JKIA 1 Pkgs 4kgs
	5019281212	613			Grace Nalungwa	Wedding Dress C/Whse JKIA 1 Pkgs 1 kgs Hair
	7125979582	614				Extensions C/Whse JKIA 1 Pkgs 0 6 kgs
	3353859003	615			Office Esthei Bloom	Documents C/Whse JKIA 1 Pkgs 0 5 kgs
	7276833686	616				Decorative Leather Shield
	7628991112	617			Martın Waınaına Sabrına Nassır	C/Whse JKIA 1 Pkgs 0 3 kgs Key C/Whse JKIA 1 Pkgs 0 2 kgs
	1089346613	618			Lola Ogunsanya	Beauty Products C/Whse JKIA 1 Pkgs 2 kgs Mens
	4710644260	620			Alice Mafundisho	Clothes C/Whse JKIA 1 Pkgs 1 kgs
	1671248375	621			Gerry Nieci	Ladies Dress C/Whse JKIA 1 Pkgs 0 5 kgs
	1884243410	622			Mukesh Kumar	Wireless Earbuds C/Whse JKIA 1 Pkgs 0 54 kgs
	6829894923	623		·	Moses Nderitu	PLC Sample Device C/Whse JKIA 1 Pkgs 0 4 kgs
	7709808643	624			Issa Sheith	Pillow C/Whse JKIA 1 Pkgs 0 5 kgs
	9679475212	625			Ajaa Garang	Calendars C/Whse JKIA 1 Pkgs 0 2 kgs
	8214004271	626			Peter Echessah	Clothing C/Whse JKIA 1 Pkgs 1 5 kgs Mac
	6484178315	627				Eye Kohl & Watch Accessories
	3370315911	628		<u> </u>		C/Whse JKIA 1 Pkgs 1 kgs Ladies Top
1	8381615561					C/Whse JKIA 1 Pkgs 0 5 kgs Booklets
		629				C/Whse JKIA 1 Pkgs 0 96 kgs Prayer Mat Bag Hijab
	4507400306	630			Calvin Otieno	C/Whse JKIA 1 Pkgs 1 kgs

Lot No and Shed	Mawb No	Nap No Ro No	Manıfest	Flight/Date of Arrival	Consignee	Location/Desciption/Qty
						Printed Matter
	5663793833	632			Okoh Collins	C/Whse JKIA 1 Pkgs 0 7 kgs Mobile Accessories
	8974541170	633			Josiah Ambeethe	C/Whse JKIA 1 Pkgs 0 5 kgs Segger U Link
	8149780623	635			Geoffrey Gıchıa	C/Whse JKIA 2 Pkgs 1 kgs Bank Tokens
	3883255250	636			Innocencio Ochoa	C/Whse JKIA 1 Pkgs 0 6 kgs African Shield
	8149779492	637			Geoffrey Gichia	C/Whse JKIA 2 Pkgs 1 kgs Bank Tokens
	8149756882	638			Geoffrey Gichia	C/Whse JKIA 1 Pkgs 2 kgs Bank Tokens
	8149779783	639			Geoffrey Gichia	C/Whse JKIA 2 Pkgs 1 kgs Bank Tokens
	7071412626	640			David Mfuti	C/Whse JKIA 0 5 Pkgs 1 kgs Filter Papers
	3041276932	641			Kevin Mbithi	C/Whse JKIA 1 Pkgs 0 4 kgs Motherboard Part
	4749917255	642			Abdulmunaf Osman	C/Whse JKIA 1 Pkgs 0 5 kgs
	8149779164	643			Geoffrey Gıchıa	Earing Necklace C/Whse JKIA 2 Pkgs 1 kgs Bank Tokens
	1184284205	644	- »		Nicholas Kahura	C/Whse JKIA 1 Pkgs 0 5 kgs
	8322741103	645	·		Austin Mueke	Mobile Cables C/Whse JKIA 1 Pkgs 37 5 kgs
	1966688864	647			Twins Investment	Personal effects and Books C/Whse JKIA 1 Pkgs 9 7 kgs Isilvei Viscount & Sowing
	7779560784	649			Rosemary Kanario Muguna	Machine C/Whse JKIA 1 Pkgs 20 kgs Electric Warmer Equipment jacket
	4425174854	650			Crown Beverages	BR Set C/Whse JKIA 1 Pkgs 58 kgs
ļ	6209135100	651			Genevieve Njoki	Arresto Supporting IMP C/Whse JKIA 5 Pkgs 58 kgs
-	1308266186	652			Mokundı Mohammed Rashıd	Personal Effects C/Whse JKIA 1 Pkgs 30 kgs
ŀ	5161483176	653	<u>-</u>		Sheila Arigi	Children Toys & Personal Effects C/Whse JKIA 1 Pkgs 3 kgs
-	9286538726	658		<u> </u>	Monica Achol Ajok	Instrument Spare Parts C/Whse JKIA 1 Pkgs 25 kgs
Ī	3317270681	660			Abraham Kıprotich	Personal Effects – Clothing C/Whse JKIA 1 Pkgs 0 8 kgs
1	7909160626	662			Isabel Sakura	Shoes C/Whse JKIA 3 Pkgs 3 kgs
-	6038771992	663			Abhıjıt Pathak	Calendars C/Whse JKIA 2 Pkgs 32 kgs
-	7023319155	665			Hysam Adam	Bronchures C/Whse JKIA 1 Pkgs 0 5 kgs
-	3755896793	667			Kenya Redcross Logistics Center	Dress suit C/Whse JKIA 1 Pkgs 3 kgs Automatic Data Processing
-	9453114672	668			Nairobi Bottlers	Machine C/Whse JKIA 1 Pkgs 1 kgs
F	1603771503	669	<u> </u>		Limited Abyssinia Group	Regulator Plugs Connectors C/Whse JKIA 1 Pkgs 1 kgs Pen
	7528531813	670	<u>. </u>	<u> </u>	Likoni Aids	Set C/Whse JKIA 1 Pkgs 8 8 kgs
1	6005929941	671			Orphanage Centre Anjarwalla & Khanna	Balls Pencils Markers C/Whse JKIA 1 Pkgs 2 6 kgs
	5372785935	672			Jay Varia	Books C/Whse JKIA 1 Pkgs 0 5 kgs
1	8610663364	674			Robert Nyongesa	Networking Equipment C/Whse JKIA 1 Pkgs 4 2 kgs
	2050069781	675			Dennis Mbugua	Computer Hardrive & HP Laptop C/Whse JKIA 1 Pkgs 10 1 kgs
	2290584505	676			Magenta Kenta Ltd	Video Game Watch C/Whse JKIA 1 Pkgs 0 9 kgs
4	4552214262	678	·····		Gea Procomac S P A	Advertising Material C/Whse JKIA 1 Pkgs 1 kgs
	6675554465	679			Nana Self	Springs C/Whse JKIA 1 Pkgs 3 kgs
	2072499004	680			Kikuyu Mission	Musical Instruments C/Whse JKIA 1 Pkgs 0 5 kgs

-

905063 681074 270566 320644 82246 825710 49012 83857 517190 456455 81497 81497 81497 81497 81497 81497	331866 66 441803 66 441803 66 448114 66 510660 66 00515 66 213052 66 718202 66 985781 66	81 82 83 84 86 89 92 94 97			Hospital Kikuyu Mission Hospital Bein Techno Plast Twiga Foods Ltd Hedwing Nyalwal Itare	Medical Torniquets C/Whse JKIA 1 Pkgs 0 5 kgs Medical Torniquets C/Whse JKIA 1 Pkgs 5 kgs Electrical Material C/Whse JKIA 1 Pkgs 35 kgs Ceramic Tiles C/Whse JKIA 1 Pkgs 1 2 kgs Electronic Device Famoco Kit C/Whse JKIA 1 Pkgs 3 kgs Educational Printed Materials
905063 681074 270566 320644 82246 825710 49012 83857 517190 456455 81497 81497 81497 81497 81497 81497	331866 66 441803 66 441803 66 448114 66 510660 66 00515 66 213052 66 718202 66 985781 66	82 83 84 86 89 92 94			Hospital Bein Techno Plast Twiga Foods Ltd Hedwing Nyalwal	Medical Torniquets C/Whse JKIA 1 Pkgs 5 kgs Electrical Material C/Whse JKIA 1 Pkgs 35 kgs Ceramic Tiles C/Whse JKIA 1 Pkgs 1 2 kgs Electronic Device Famoco Kit C/Whse JKIA 1 Pkgs 3 kgs
681074 270560 320644 82246 825710 49012 83857 51719 456457 81497 81497 81497 81497 81497 81497	41803 66 60882 66 60882 66 60082 66 600515 66 213052 66 718202 66 985781 66	83 84 86 89 92 94			Bein Techno Plast Twiga Foods Ltd Hedwing Nyalwal	C/Whse JKIA 1 Pkgs 5 kgs Electrical Material C/Whse JKIA 1 Pkgs 35 kgs Ceramic Tiles C/Whse JKIA 1 Pkgs 1 2 kgs Electronic Device Famoco Kit C/Whse JKIA 1 Pkgs 3 kgs
270566 320644 82246 825710 49012 83857 51719 45645 81497 81497 81497 81497 81497	660882 66 148114 66 10660 6 00515 6 213052 6 718202 6 085781 6	84 86 89 92 94			Twiga Foods Ltd Hedwing Nyalwal	C/Whse JKIA 1 Pkgs 35 kgs Ceramic Tiles C/Whse JKIA 1 Pkgs 1 2 kgs Electronic Device Famoco Kit C/Whse JKIA 1 Pkgs 3 kgs
32064 82246 825710 49012 83857 51719 45645 81497 81497 81497 81497 81497	148114 6 510660 6 00515 6 213052 6 718202 6 985781 6	86 89 92 94			Hedwing Nyalwal	C/Whse JKIA 1 Pkgs 1 2 kgs Electronic Device Famoco Kit C/Whse JKIA 1 Pkgs 3 kgs
82246 825710 49012 83857 51719 45645 81497 81497 81497 81497 81497	510660 6 00515 6 213052 6 718202 6 285781 6	89 92 94				C/Whse JKIA 1 Pkgs 3 kgs
825710 49012 83857 51719 45645 81497 81497 81497 81497 81497	00515 6 213052 6 718202 6 285781 6	92 94			Itare	Educational Printed Materials
49012 83857 51719 45645 81497 81497 81497 81497 81497 81497	213052 6 718202 6 985781 6	94				C/Whse JKIA 1 Pkgs 2 kgs Books
83857 51719 45645 81497 81497 81497 81497 81497 81497	718202 6 985781 6			1	Iglesia Ni Cristo	C/Whse JKIA 1 Pkgs 8 8 kgs Pasugo Magazines
51719/ 45645: 81497/ 81497/ 81497/ 81497/ 81497/ 81497/	985781 6	97	1	1	Mail Options Limited	C/Whse JKIA 2 Pkgs 23 82 kgs Journals Periodicals
45645 81497 81497 81497 81497 81497 81497				<u>+</u>	John Kuria	C/Whse JKIA 1 Pkgs 1 8 kgs
81497 81497 81497 81497 81497 81497	520752 7	98	· · · · ·		Charles Ouma	Hybrid Tomato Seeds C/Whse JKIA 1 Pkgs 5 5 kgs
81497 81497 81497 81497 81497		01		+	Jayantı Shah	Plastic Marketing Cards C/Whse JKIA 1 Pkgs 1 kgs
81497 81497 81497 81497	79330 7	03			Geoffrey Gıchıa	Sweater C/Whse JKIA 2 Pkgs 1 kgs Bank Tokens
81497 81497 81497	/80214 7	04			Geoffrey Gıchıa	C/Whse JKIA 2 Pkgs 1 kgs Bank Tokens
81497 81497	758363 7	05			Geoffrey Gıchıa	C/Whse JKIA 2 Pkgs 1 kgs Bank
81497	79035 7	06			Geoffrey Gıchıa	Tokens C/Whse JKIA 2 Pkgs 1 kgs Bank
	758131 7	07		-	Geoffrey Gıchıa	Tokens C/Whse JKIA 2 Pkgs 1 kgs Bank
81497	78803 7	08		+	Geoffrey Gıchıa	Tokens C/Whse JKIA 2 Pkgs 1 kgs Bank
	79750 7	09			Geoffrey Gıchıa	Tokens C/Whse JKIA 2 Pkgs 1 kgs Bank
16188	330942 7	11			John Morris	Tokens C/Whse JKIA 1 Pkgs 1 55 kgs
46851	98545 7	12			Douglas Omondı	Books C/Whse JKIA 1 Pkgs 0 5 kgs
98782	203090 7	13			Neema Lutheran	Relay Sample C/Whse JKIA 78 Pkgs 826 65 kgs
22544	141652 7	15			College Hamza Kurban	Books C/Whse JKIA 1 Pkgs 0 5 kgs Eye
78592	226992 7	16		+	Francia Gacheru	Frame C/Whse JKIA 1 Pkgs 0 3 kgs
41068	339166 7	18			Minnie Maina	Clothes C/Whse JKIA 1 Pkgs 0 5 kgs
72418	333631 7	19	· · · -	<u> </u>	Henner Kenya	Beauty Products C/Whse JKIA 1 Pkgs 0 5 kgs
26467	77486 7	20		+	Joan Onsomu	Documents C/Whse JKIA 1 Pkgs 0 5 kgs
49384	146870 7	21		+	United Aryan Epz	Ceramic Pigtail Series C/Whse JKIA 1 Pkgs 0 5 kgs Lab
89376	584490 7	22			Keyframe	Dips C/Whse JKIA 1 Pkgs 0 5 kgs
90003-	348442 7	23			Said Omar	Thumb Drive C/Whse JKIA 10 Pkgs 258 4 kgs
15875	564436 7	24		+	Charles Muchunku	Curtains C/Whse JKIA 1 Pkgs 0 1 kgs
89194	167034 7	25			Daystar University	Blister Resist Socks C/Whse JKIA 1 Pkgs 0 5 kgs
90915	572092 7	27	<u> </u>	1	Strathmore University	Books C/Whse JKIA 1 Pkgs 0 5 kgs Wazıhub Equipment
572594	940345 7	28			Norah Nanzala	C/Whse JKIA 1 Pkgs 0 5 kgs
47440	003250 7	29		+	Insta Products (Epz)	Earrings Bracelets Gift Cards C/Whse JKIA 1 Pkgs 1 kgs
45495		30 ,	<u> </u>	+	Maurice Jens	Documents C/Whse JKIA 1 Pkgs 5.2 kgs
89885	98373 [7]	31		1	,	Backpack
89193				-	BK008105	C/Whse JKIA 1 Pkgs 1 kgs T shirt

Lot No and Shed	Mawb No	Nap No Ro No	Manıfest	Flight/Date of Arrival		Location/Description/Qty
	1835298301	733				C/Whse JKIA 1 Pkgs 0 6 kgs Printed Matter
	6344367201	734			Bordar Ltd	C/Whse JKIA 1 Pkgs 1 5 kgs Bearing Axle Synchronous Belt
	9027118505	736			Dennis Mbugua Kinyanjui	C/Whse JKIA 1 Pkgs 1 kgs Watch
	4279744862	737			Fredrick Munyao	C/Whse JKIA 1 Pkgs 0 1 kgs Basket
	2072581991	738			Caris Foundation	C/Whse JKIA 1 Pkgs 0 5kgs Headphones
	1585297825	739			Naushad Manjoti	C/Whse JKIA 1 Pkgs 1 kgs Fault Diagnostic Cable
	8128482655	741			Posybal Products Limited	C/Whse JKIA 1 Pkgs 2 kgs Clothing
	5424404980	743			Moses Nderitu	C/Whse JKIA 1 Pkgs 0 9 kgs Pillow
	8598721224	746	1		Eunice Wawira	C/Whse JKIA 1 Pkgs 0 5 kgs Massage Sample
	6611869353	748			Gladys Mahında	C/Whse JKIA 1 Pkgs 1 kgs Alloy Key Holders
	2454484583	749	1		Glovo Sadıqa Janmohammed	C/Whse JKIA 1 Pkgs 0 7 kgs Printed Matter
	7290668663	750			Eric Mutegi	C/Whse JKIA 1 Pkgs 0 3 kgs Covers and Accessories
	1461043791	751	1		Eric Nyamu	C/Whse JKIA 1 Pkgs 0 3 kgs Interface & Processors
	3612427335	755			Mastercard Nairobi	C/Whse JKIA 5 Pkgs 7 5 kgs 2X Docking Station Monitors carrier case
18/JKA/2020 DHL	8602628532	757			Ceva Ltd	C/Whse JKIA 1 Pkgs 1 kgs Android POS Terminal
DHL	4839838522	758			Galooli Advanced Solutions (K)	C/Whse JKIA 1 Pkgs 3 kgs POS Terminal
	9247436240	759			Jerry Kariuki	C/Whse JKIA 1 Pkgs 0 30 kgs T Shirt
	1339322983	762			Tenses Africa Ltd	C/Whse JKIA 1 Pkgs 1 3 kgs Macadamia
	4772269294	764			Icolo Mbai	C/Whse JKIA 1 Pkgs 4 kgs Networking Equipment
	5174691771	765			Milele Mall	C/Whse JKIA 1 Pkgs 0 9 kgs Socks
	9735370562	766			Ingweta David	C/Whse JKIA 4 Pkgs 81 kgs Personal Effects
	7177034911	768			Venus Tea Brokers	C/Whse JKIA 2 Pkgs 76 kgs Tea samples
	5737835073	770			MRO Supplies	C/Whse JKIA 1 Pkgs 0 4 kgs Tool Kits(Pliers)
	1106560980	773	-		Landstar Express Nairobi	C/Whse JKIA 1 Pkgs 9 kgs Cables
	8148446666	774			Some Njoroge	C/Whse JKIA 1 Pkgs 0 5 kgs Hats
	4120547550	775			John Mburu	C/Whse JKIA 1 Pkgs 1 4 kgs Auto Parts
	8597979832	776			Icolo Mbai	C/Whse JKIA 1 Pkgs 2 5 kgs Learning Equipment
	2918959724	777			China Jiangxu Int 1 Kenya Ltd	C/Whse JKIA 1 Pkgs 3 kgs Spar Parts Rubber Rolls
	7241881334	779			Boulangerie Gremer	C/Whse JKIA 1 Pkgs 2 kgs Glas Stand
	5174685423	780			Milele Mall	C/Whse JKIA 1 Pkgs 0 95 kgs Boxers
	2294786045	781			Hannemarie Riederer	
	8385731535	782			Nature Kenya	C/Whse JKIA 1 Pkgs 8 kgs Amazon Books
	2024110745	783	· · · · · · · · · · · · · · · · · · ·		Monsanto Kenya	C/Whse JKIA 2 Pkgs 15 15 kgs Onion Seeds
	1740234333	784			Abdırashıd Mwaura	C/Whse JKIA 3 Pkgs 45 kgs Alluminium Railing Samples
	2140899106	785	+		Job Ireri	C/Whse JKIA 2 Pkgs 38 kgs Personal Effects
	7911882694	788			Solomon Choge	C/Whse JKIA 1Pkgs 1kgs Brochures
	7575098162	789			Roberts Education Center	C/Whse JKIA 1 Pkgs 0 5 kgs Cards and Letters

- |

¢

Lot No and Shed	Mawb No	Nap No Ro No	Manıfest	Flight/Date of Arrival	Consignee	Location/Description/Qty
	5547063583	790	1		Strathmore University	C/Whse JKIA 1 Pkgs 1 kgs PO Terminal
	6677203584	791			IGC	C/Whse JKIA 1 Pkgs 1 78 kgs Jacket
	1809904821	792			Jedida Kawaki Mwacharo	C/Whse JKIA 1 Pkgs 5 kgs Stu
	4763490616	795			Kenya Vehicle Manufacturers	Books C/Whse JKIA 1Pkgs 145kgs
	7443487472	796			Mr Jackalee	Truck Parts C/Whse JKIA 1 Pkgs 21 9kgs
	5975765493	797			HFC Ltd	Bronchures C/Whse JKIA 1 Pkgs 0 5 kgs
	1477830900	798			Becton Beckinson	PVC cards with IC C/Whse JKIA 3 Pkgs 66 5 kgs
	6763484221	799			Runji Mware	Banners and Bronchures C/Whse JKIA 1 Pkgs 1 kgs Boo
	6274544706	800			Salma Afrie	Manual C/Whse JKIA 1 Pkgs 0 5 kgs H
	3355960274	802			Linda Brendhh Kideu	C/Whse JKIA 1 Pkgs 14 kgs Personal Effects
	8084512225	803			Turumo BCT Kenya Ltd	C/Whse JKIA 1 Pkgs 11 9 kgs Training Materials
	6030208236	804			СГАО Kenya ltd	C/Whse JKIA 2 Pkgs 17 66 kgs Spare Parts for AG & TP
	5392956483	805			Sahra Hussein Jama	C/Whse JKIA 1 Pkgs 14 39 kgs Clothes & Handbag
	5421309272	806			National Cement Co Ltd	C/Whse JKIA 1 Pkgs 13 32 kgs Desk Phone
	1473438621	809			Jing Yu Qi	C/Whse JKIA 1 Pkgs 1 kgs Face Mask
	8019338154 4239383433	812 813			Hemanshi Galaiya Iglesia Ni Christo	C/Whse JKIA 1 Pkgs 3 7 kgs Fa C/Whse JKIA 2 Pkgs 14 27 kgs
	4565428976	814			Kenyatta University	Portrait Frame
	6848301762	815				C/Whse JKIA 2 Pkgs 0 75 kgs Training Materials
	3273254725	817				C/Whse JKIA 1 Pkgs 17 42 kgs Desktop Calendars
	4730434741	817			Said Omar	C/Whse JKIA 3 Pkgs 3 kgs Curtains
	7501499106				Priscilla Wangare Muzima	C/Whse JKIA 2 Pkgs 45 kgs Personal Effects
		819				C/Whse JKIA 1 Pkgs 17 3 kgs DDG Calendar
	1854995321	822			1	C/Whse JKIA 1 Pkgs 47 kgs Hangers
	3355959644	823			Linda Brendah Kideu	C/Whse JKIA 1 Pkgs 8 kgs Personal Effects
	8680227076	824			BBOXX	C/Whse JKIA 1 Pkgs 8 kgs Printed Matter
1	6381509153	825			Sibille Cuka	C/Whse JKIA 1 Pkgs 0 09 kgs Contact Lense
ſ	5174706154	828			Washington Muiruri	C/Whse JKIA 1 Pkgs 0 189 kgs Wearing Apparel
ŗ	6844755304	829			Karısa John Vınya	C/Whse JKIA 1 Pkgs 3 kgs Hair
ľ	6398307005	830			Omar Hussein Swaleh	Braids C/Whse JKIA 1 Pkgs 1 5 kgs Wedding Invitation
F	2973305086	832			Mariam Hussain Ali	Wedding Invitation C/Whse JKIA 1 Pkgs 2 28 kgs Clothes Toys
Ī	1532355823	834		<u> </u>	OSI	C/Whse JKIA 1 Pkgs 7 9 kgs
ſ	9816067833	835			Jackline Cherotin	Books C/Whse JKIA 1 Pkgs 2 02 kgs
	3463288382	836			Sylvester Ochieng	Weaves C/Whse JKIA 1 Pkgs 0 5 kgs
	5174706585 4634415973	837			Washigton Muiruri (Tyre Pressure Monitor C/Whse JKIA 1 Pkgs 1 kgs Vests
L		838			Yan Lim	C/Whse JKIA 1 Pkgs 1 kgs Clothing and Accessories
	3527083910 9610808546	839 840			Techovo Kenya (C/Whse JKIA 1 Pkgs 4 kgs Pinte
	7780640792				Ltd	C/Whse JKIA 1 Pkgs 0 6 kgs Steel Ring
		841			I	C/Whse JKIA 1 Pkgs 0 5 kgs Labels
	3055148603	844			Miss Elizabeth Sirtuy (C/Whse JKIA 1 Pkgs 1 kgs Baseball Caps T Shirts Book
	736153800	845			Beatrice Anyango C	C/Whse JKIA 1 Pkgs 2 55 kgs

~

Lot No and Shed	Mawb No	Nap No Ro No	Manıfest	Flight/Date of Airival	Consignee	Location/Description/Qty
					Ogone	Cosmetik Wasche Sussigkeiten Iphone
	5527789864	846			Kır Kır Akor	C/Whse JKIA 1 Pkgs 2 kgs
	1832829412	847	 		Samuel Wangunyu	Synthetic hair Weaves C/Whse JKIA 1 Pkgs 0 8 kgs
	1165455970	848		1	Ahmed B Ibrahim	Clothing Food C/Whse JKIA 1 Pkgs 6 2 kgs
	3193326323	849			SER De Nairobi	Fabric C/Whse JKIA 1 Pkgs 2 18 kgs
	9740119675	850			Pamela Odhiambo	Networking Equipment C/Whse JKIA 1 Pkgs 3 6 kgs
	5690694354	852			Pewin Motors Ltd	Personal Effects C/Whse JKIA 1 Pkgs 7 6 kgs
	5102579333	854			Hand In Hand Eastern	Batteries Phone C/Whse JKIA 1 Pkgs 2 7 kgs
	9320268031	855			Africa Wenga Wenga Jupsie	
	2286003506	856		+	Nicolas Koros	CD Games C/Whse JKIA 1 Pkgs 1 5 kgs
	2245945715	857		1	Sophia Mohamed	C/Whse JKIA 1 Pkgs 1 54 kgs
	1998243730	858		+	DHL Nairobi Center	Shirt Table Décor C/Whse JKIA 1 Pkgs 0 6 kgs
	9740384603	859			Peter Waweru	Documents C/Whse JKIA 1 Pkgs 0 3 kgs
	1036626625	860			Muriuki Mrs Nur Rasool	Little Redstone Sample C/Whse JKIA 1 Pkgs 0 1 kgs 1
	3237844912	861			Alice Olango	C/Whise JKIA 1 Pkgs 0 1 kgs Pack – Monteverde Rollerball C/Whse JKIA 1 Pkgs 0 7 kgs
	2683044254	865		· · · · · · · · · · · · · · · · · · ·	Shanga Designs	C/White JKIA 1 Pkgs 0 7 kgs Printed Blouse C/Whse JKIA 1 Pkgs 1 49 kgs
	6780688154	866			Kenneth Ouma	Bags
	6688769264	867			Phonelink Ltd	C/Whse JKIA 1 Pkgs 1 5 kgs Christmas Gift
	8576383104	868				C/Whse JKIA 1 Pkgs 0 5 kgs Phone Covers and Batteries
					IDEO Org	C/Whse JKIA 1 Pkgs 0 49 kgs Printed Cards
	9796777152	870			Amınah Kyomugısha	C/Whse JKIA 1 Pkgs 0 5 kgs Earings
	6326447481	871				C/Whse JKIA 1 Pkgs 0 52 kgs Wig
Ĺ	7248456456	872		<u> </u>	Delight Merchant	C/Whse JKIA 1 Pkgs 1 kgs Rungu
	5782704513	873			Tess	C/Whse JKIA 1 Pkgs 0 2 kgs Beaded Maasai Collar Necklace
	6006061062	874			Monsanto Kenya Ltd	C/Whse JKIA 1 Pkgs 112 kgs Bean Sample Seeds
ļ	6100289016	875			Civicon Limited	C/Whse JKIA 1 Pkgs 36 kgs Spare parts for drilling Rig
Γ	6284522764	876			Tanya Media Partner	C/Whse JKIA 1 Pkgs 0 4 kgs Pipeline & Gas Journal
	5739574901	877			Tribe Hotel Ltd	C/Whse JKIA 1 Pkgs 13 kgs Spare Parts for Kitchen Equipme
	7300426265	878			William Angulu	C/Whse JKIA 1 Pkgs 0 8 kgs Beads
	2294232780	879			Abbid Na	C/Whse JKIA 1 Pkgs 0 5 kgs Fabric Dress
	3499239590	880			John Loughnane	C/Whse JKIA 1 Pkgs 1 300 kgs
	8935512434	882				Electrical Materials C/Whse JKIA 1 Pkgs 0 9 kgs Sweater
ŀ	6446710513	883	······		Kenya Tribearth by	C/Whse JKIA 1 Pkgs 1 kg
Ī	6839352144	884			Na Abbid	Jewellery C/Whse JKIA 1 Pkgs 9 2 kg Si
	3441123302	885			Raymond Isigbe	sim Seeds C/Whse JKIA 1 Pkgs 0 95 kg
	3202224863	886			Coca Cola Beverages	Clothes C/Whse JKIA 2 Pkgs 40 kg Pet
Ī	5362021326	887			DHL Int Lifehouse	Preforms C/Whse JKIA 1 Pkgs 1kg Hono
4	5782522524	888		<u> </u>	Paytech Africa	7s phone C/Whse JKIA 1 Pkgs 1 kg Sma
9	9889716060	889			Obayuwana Godday	LPR Access Camera C/Whse JKIA 1 Pkgs 1 kg Shoe
						Socks and Watch

Lot No and Shed	Mawb No	Nap No Ro No	Manıfest	Flight/Date of Arrival	Consignee	Location/Description/Qty
	5954281793	890			Harriet Kerubo Kiriama	C/Whse JKIA 1 Pkgs 0 5 kg Used Iphone
	1590641286	891		_	Mwenda Timothy	C/Whse JKIA 1 Pkgs 0 7 kg Samsung S9 Smart Phone
	7147423555	892	1		Moses Latema	C/Whse JKIA 1 Pkgs 1 kg Used Samsung phone
	6120866426	893			Dancun Otieno	C/Whse JKIA 1 Pkgs 0 5 kg Used Smart phone
	2733289193	894			Rafikı wa Maendeleo	C/Whse JKIA 1 Pkgs 0 5 kg Samsung Galaxy Tab A6
	8013650363	895			Rose Sheng Technology Ltd	C/Whse JKIA 2 Pkgs 3 kg 2 V17 Pro phones
	9165632453	896			Alması Kalumbwa	C/Whse JKIA 1 Pkgs 0 5 kg bags
	8013650352	897			Kong Sheng Tech Ltd	C/Whse JKIA 1 Pkgs 1 5 kg 2 V17 Pro Vivo phones
	1377963042	898			Hanif Mohammed	C/Whse JKIA 1 Pkgs 0 5 kg Watch
	7002216115	899	-		Approval Kenya Services	C/Whse JKIA 1 Pkgs 0.5 kg Used Dlight phone
	7145191712	900	-		Evelyne Njoki Mbuthia	C/Whse JKIA 1 Pkgs 1 kg Used Iphone XS max Clothes
	8524649431	901			Ladouce Kaluta	C/Whse JKIA 1 Pkgs 0 1 kg
	4062265793	902			Vımalra Prakash	Google Cellphone C/Whse JKIA 1 Pkgs 0 3 kg
	4062265841	903			Chandra Patel Prakash Chandra	Documents C/Whse JKIA 1 Pkgs 0 3 kg
	4062265804	904			Patel Laxman Kunversi	Documents C/Whse JKIA 1 Pkgs 0 3 kg
		905			Varsanı Terresiah Njeri	Documents C/Whse JKIA 1 Pkgs 13 kg
	8935917911					Electronic Kit
	7103239710	906			Abdı Rızak Adan	C/Whse JKIA 1 Pkgs 0 6 kg Smart phone
	9792789812	907			Crowne Plaza	C/Whse JKIA 1 Pkgs 0 3 kg Camera
	5088753526	909			Faruk Alı	C/Whse JKIA 1 Pkgs 1 kg Unlocked Charger
	6037630200	910			Bhamini Shah	C/Whse JKIA 1 Pkgs 0 5 kg Watch Beauty products
	8271539430	911			Patrick Kariuki	C/Whse JKIA 1 Pkgs 0 5 kg Laptop Screen
	5232541112	912			Maxwell O	C/Whse JKIA 1 Pkgs 0 5 kg Phone batteries
	7147369924	913			Zinnia System Solutions	C/Whse JKIA 1 Pkgs 1 kg Phone
	9916184876	914			Benard Mathenge	C/Whse JKIA 1 Pkgs 0 3 kg Used Samsung phone
	8591860071	915			Kevin John Ikadi	C/Whse JKIA 1 Pkgs 0 5 kg Sample watch
	7148076106	916	,		Friends Inn	C/Whse JKIA 1 Pkgs 1 kg Used
	2874066425	917			Karıobangı Munyanja Shariff	Iphone C/Whse JKIA 1 Pkgs 0 5 kg Gift
	4093477953	918			Victor Aoro Okela	C/Whse JKIA 1 Pkgs 0 5 kg
	7128051840	919			Tony Kathurima	Watch C/Whse JKIA 1 Pkgs 0 5 kg
	8547390493	920			Bruno Kimutai	Smart Door BellC/Whse JKIA 1 Pkgs 0 5 kg 2
	4173239501	921			Ketuya Jelani	Smart phones C/Whse JKIA 1 Pkgs 0 2 kg
	2748549005	922			Mary Muturi	Watch and Cellphone C/Whse JKIA 1 Pkgs 5 kg Ring
	3572792296	923			Sarah Wanjiku	Watch Iphone C/Whse JKIA 1 Pkgs 0 5 kg Bag
	2167320201	924			Abdınassır Maulıd	Watch C/Whse JKIA 1 Pkgs 1 kg Phone
	3610954222	925			Sidney Kiptoo Koech	sample
				·	Fidek Ndooli	C/White JKIA 1 Pkgs 1 kg 3 Phones C/White JKIA 1 Pkgs 0 5 kg 2
	1309850323	927				Cards Chocolates
	1013026302	928			Chris Waweru	C/Whse JKIA 1 Pkgs 1 kg 1 Used Iphone
	4772272676	929			Icolo Mbai	C/Whse JKIA 1 Pkgs 5 kg Networking Equipment

~*

•••

50	7	2
JU	"	3

Lot No and Shed	Mawb No	Nap No Ro No	Manıfest	Flight/Date of Arrival	Consignee	Location/Description/Qty
	1123376240	930			Crimson Multimedia Limited	C/Whse JKIA 1 Pkgs 21 kgs Character Costume
	8115495920	933			Tony Smith	C/Whse JKIA 1 r gs 63 kg Printed Matter A Hunters Hunte Book
	9983841700	934			Nickson Nyakambi	C/Whse JKIA 1 Pkgs 21 9 kg F Reader
	3586638016	935			Dorcas Obonyo	C/Whse JKIA 1 Pkgs 1 05 kg Womens Woven Wedding Dresse
	5060552630	936			C/O Heron Portico Hotel	C/Whse JKIA 1 Pkgs 0 48kg Headphones
	8407297813	937			Google Kenya	C/Whse JKIA 1 Pkgs 0 4 kg H9 Max Video Player
	3308757141	938			Francıs Kakaı Kıssınger	C/Whse JKIA 1 Pkgs 0 68 kg Legal Practice Books
	6791668450	939			Sarah Waiswa	C/Whse JKIA 1 Pkgs 0 87 kg She Persists Book
	9529800545	941			New Life Pentecostal Church	C/Whse JKIA 1 Pkgs 1 kg,Medu On CD
	1384467210	943			Cornelius Kipkemei Rop	C/Whse JKIA 1 Pkgs 1 kg Shoe and Clothing
	2822578916	945			Salah Goss	C/Whse JKIA 1 Pkgs 1 46 kg Cloth Maternal (Lace)
	7692090103	946			Trade And Development Bank	C/Whse JKIA 1 Pkgs 1 kg One Bottle Whisky
	2371311250	948			Qorahay Travel And Cargo	C/Whse JKIA 1 Pkgs 1 kg Crea Body Lotion 2 Pcs Dresses 1 Pc
	4916452800	949			Inchcape Shipping Service Ltd	C/Whse JKIA 1 Pkgs 1 kg Spar Parts Piston Guide
	2964770406	950			Liquid Telecommunications Kenya Ltd	C/Whse JKIA 5 Pkgs 50 kgs,DN Verizone POS VX675
	9495256400	951			Simon P Kasyate	C/Whse JKIA 1 Pkgs 14 34kg,Notebooks ups Bottles,Books
	5615493973	955			Kaplan & Stratton	C/Whse JKIA 1 Pkgs 12 42 kg Books
	9810641315	957			Mr Andrew Inyanje	C/Whse JKIA 1 Pkgs 30 kg Clothes Bags Watch Shoes
~	7780698796	958			Abukar Sheikh Hassan	C/Whse JKIA 1 Pkgs 6 66 kg 1 Handbag 4 Wellbeing Vitamin Shoes
	7199962792	960			John Matsekhe	C/Whse JKIA 1 Pkgs 0 3 kg Ca Parts & Accessories
	8680237226	964			BBOXX	C/Whse JKIA 1 Pkgs 7 92 kg Printed matter
	7780659725	965			Lılıan Wayuamulı	C/Whse JKIA 1 Pkgs 17 4 kg Personal Effects
	2596815712	966			Keguro Macharia	C/Whse JKIA 1 Pkgs 7 9 kg Printed Books
	7780731711	967			Robert Hamisi Nguma	C/Whse JKIA 1 Pkgs 2 kg Shoe & Clothing
	4123738684	968			Pejk General Supplies 21 Lantan Road	C/Whse JKIA 1 Pkgs 10 7 kg Ke 27 Bright Light Flicker
	6341750144	970			Trade And Development Bank	C/Whse JKIA 1 Pkgs 32 kg Wine Weighing Scale Laptop Bag
	6071391023	971	1		Mohamed Welı Said	C/Whse JKIA 1 Pkgs 0 8 kg,Educational Printed Items
	7200595522	972			Marius Kimutai	C/Whse JKIA 1 Pkgs 2 6 kg Shoes Clothing Accessories
	7200641291	973			Marius Kimutai	C/Whse JKIA 1 Pkgs 2 7 kg Shoes Clothing Accessories
	7200633112	974		-	Marius Kimutai	C/Whse JKIA 1 Pkgs 2 74 kg Shoes Clothing Accessories
	7414186135	976			Diana C J Patel	C/Whse JKIA 1 Pkgs 0 46 kg Motherboard & Led Moving Hea Lights
	7446077273	978			John Nguoth Kalang	C/Whse JKIA 1 Pkgs 7 8 kg 2 Used Cell Phones Mouse
	2934686775	979			Nairobi Bottlers Ltd	Keyboard And Used Laptop C/Whse JKIA 1 Pkgs 28 6

¢.

Lot No and Shed	Mawb No	Nap No Ro No	Manıfest	Flight/Date of Arrival	Consigned	Location/Description/Qty
	8368004805	980			Zhao Yan	kg,Labelling Tape C/Whse JKIA 1 Pkgs 2 65 kg Face Mask(Health Mask)
	4292837931	981			Halo Bulhan Alı	C/Whse JKIA 1 Pkgs 4 55 kg
	4877606775	982		1	Tori Bissell	Makeup Cosmetics C/Whse JKIA 1 Pkgs 0 65 kg Heart Lovenote No
	3827427505	983			Zhou Lei	C/Whse JKIA 1 Pkgs 7 18 kg Card Holder 50 Pens And Key Holders
	2994629201	984			Catherine Kudwoli	C/Whse JKIA 1 Pkgs 0 3 kg Curtain Hooks
	5612390243	985			Mercy Corps	C/Whse JKIA 1 Pkgs 0 2 kg Jabra Speakers
	5786827970	989			Alice Muthoni	C/Whse JKIA 1 Pkgs 8 2 kg Spoons And Kitenge
	3074862431	991			Enda Athletics Limited	C/Whse JKIA 1 Pkgs 0 99 kg Sports Shoes 1 Pair
	2534522126	994		······································	Frank Mırıtı	C/Whse JKIA 1 Pkgs 0 3kg 2 Wallets
	9449152996	995			Pro Labels Limited	C/Whse JKIA 1 Pkgs 18 68kg Trial Reel Free Of Charge
	1340175023	996			Piochem Ea Ltd	C/Whse JKIA 1 Pkgs 1 55kg Sihcagel Filter Acl96R
	9106634025	998			Mwanasha Mwijabu Mwachidaro	C/Whse JKIA 1 Pkgs 2 78kg Bay And Shoes
	7186586094	999			Weld Con	C/Whse JKIA 1 Pkgs 0 82kg Radiation Alert Equipment
	5553897204	1000			Iglesia Ni Cristo	C/Whse JKIA 1 Pkgs 7 88kg 245 pcs wall calendar
	1285360613	1002			Mr Ahmed Mohammed Dahır	C/Whse JKIA 1 Pkgs 9 31kg Booklet & Folder
	5774968990	1003			N/A	C/Whse JKIA 2 Pkgs 9 85kg Shoes Gloves And
	8155629823	1006			Asuntah Waikunu	Educational Books C/Whse JKIA 1 Pkgs
	1637013081	1007			Esther Ongatta	0 45kg Sample Of Ip Camera C/Whse JKIA 1 Pkgs 0 82kg,Rca
	1321571742	1008	<u> </u>		Crowne Plaza Hotel	7 Tablet C/Whse JKIA 2Pkgs 16 55kg
	7780337235	1009			Dream Kenya Safarıs	1000 x Paper Badges C/Whse JKIA 1Pkgs 4 95kg
	6338178221	1010			Khadıja Abdallah Khamıs	Tshurt Chocolate And Used Phone C/Whse JKIA 1 Pkgs 19 26kg,Personal Effects And Foodstuffs
	2231551442	1011			Abdulrahman Alı	C/Whse JKIA 1 Pkgs 10 12kg
	9646516062	1012			Sr Agnes Njeri Mburu Phd	Dress C/Whse JKIA 1 Pkgs 4 4kg
	1623027206	1013			Kitengela Church	Academic books C/Whse JKIA 1 Pkgs 8 2kg Gift
	3380403622	1014			Times Unity Industries Ltd	Book C'Whse JKIA 1 Pkgs 6 02kg Finished Leather
	2834659251	1016			Sharon Akoth Nyanja	C/Whse JKIA 1 Pkgs 4 95kg Iphone 6 HP laptop 2016 Ihope 6pl All Used
	3281480075	1017			SBI Int l Holdngs Ag Kenya	C/Whse JKIA 1 Pkgs
	1806158690	1018			Bollore Transport & Logistics	99 6kg Caterpillar Parts C/Whse JKIA 1 Pkgs 1 5kg
	5066265595	1020			George Kadırı	Spare Parts C/Whse JKIA 2Pkgs 113kg Personal Effect
	9629109431	1022	·		The Standard Group Center	Personal Effect C/Whse JKIA 1 Pkgs 20kg
ر ر	4772841426	1026			The Master Gh Zonda	Audio Equipment C/Whse JKIA 1 Pkgs 16 5kg Deck Log Book Engine Log Book
F	1757130911	1027			Ge East Africa	Manoeuring Book C/Whse JKIA 1Pkgs 0 2kg Aid
	3062032116	1029			Weston Hotel Nairobi	Ion Chamber Rohs With 24 Meter C/Whse JKIA 1 Pkgs 0 5kg Used
ŀ	1674082966	1030			Terence Chibire	Samsung Phone Watch Ring C/Whse JKIA 1 Pkgs 0 34kg
	6857715163	1032			Ruun Adbı Dırıye	Micro Computer C/Whse JKIA 1 Pkgs 0 7kg 1

5075

Lot No and Shed	Mawb No	Nap No Ro No	Manifest	Flight/Date of Arrival	Consignee	Location/Description/Qty
	1	1	1			IPhone
	5017631183	1033			Programme Officer Ofab	C/Whse JKIA 1 Pkgs 0 5kg Iphone8 – Used
	4064372292	1035			TNS Mob le Internation il	C/Whse JKIA 1 Pkgs 1 5kg 15 Itel Phones
	8149881320	1036			Family Bank	C/Whse JKIA 1 Pkgs 1 2kg New 1x Ipad Non Dg
	7946399742	1037			Ruth Chepngetich	C/Whse JKIA 1Pkgs 0 5kg Used Android 1 ablet
	8081898086	1038			Wycliffe Bwana	C/Whse JKIA 1 Pkgs 1kg Used Samsung Tablet
	3400115541	1039			Trade And Development Bank	C/Whse JKIA 1 Pkgs 3 18kg 1 Laptop Bag Weighing Scale 1 750ml Wine
	7905831920	1040			Brookside Montessori Centre School	C/Whse JKIA 1 Pkgs 10kg Xep8(Parcel 2 Blankets And 2 Hat
	6840971196	1041		······	Consol Glass Kenya Ltd	C/Whse JKIA 1 Pkgs 0 7kg Fussball Trikot Jersey
	3323874853	1042			Bank Of Africa	C/Whse JKIA 1 Pkgs 0 5kg Compact Disk
	1680492192	1044			Fahad Abdullah Omar	· · · · · · · · · · · · · · · · · · ·
	4876333416	1045			The Architectural Association Of Kenya	C/Whse JKIA 1Pkgs 1 12kg Traditional Basket
	2254816351	1046			Enda Athletics I imited	C/Whse JKIA 1 Pkgs 1kg 1 Pair Of Shoes
	7541943592	1048			Joy Matwale	C/Whse JKIA 1 Pkgs 1 85kg Study Guides
	8605685896	1049			Abdırahım Shueb Adan	C/Whse JKIA 1 Pkgs 3kg Women Tight Pants
19/JKA/2020 AFS	176 01133532	AFS/109/2019	2018 JKA 222125	EK721 18/12/2018	Catherine Aloo Oduor	
	176 72280751	AFS/119/2019		EK719 14 05 2019	Alandic Company	C/Whse JKIA 10 Pkgs 59kg motor vehicle spare parts
	062 38420664	AFS/122/2019		Sv949 28 06 2019	Wells Fargo Ltd	C/Whse JKIA 1Pkgs 208kg 18cm Tseal Metal LT Pink Lasered
	176 71791650	AFS/123/2019		EK719 29 06 2019	Fredrick Mwangi Wakaba	C/Whse JKIA 2Pkgs 46kg Personal Effects
	020 23260300	AFS/096/2020	2019JKA064 860	LH590 04 09 2019	Krones LCS Center E A	C/Whse JKIA 1Pkgs 400kg Pet Preforms 350G
	176 73354971	AFS/111/2020		EK721 16 05 2019	Milton Ochieng	C/Whse IKIA 19 Pkgs 584kg Personal Effects
	176 73354934	AFS/113/2020		EK721 16 05 2019	Milton Ochieng	C/Whse JKIA 11 Pkgs 329kg Personal effects
	176 70183466	AFS/137/2020		EK721 10 08 2019	Khavayı Tabıtha Musonga	C/Whse JKIA 1 Pkgs 9 5kg Personal Effects
	176 71817465	AFS/138/2020	2019JKA230 396	28 06 2019	Sudi Suleiman Mahu	C/Whse JKIA 2 Pkgs 45kg Personal effects
	020 96167271	AFS/139/2020	2019JKA710 727	LH590 26 09 2019	Pulse Heart Care Ltd	C/Whse JKIA 7 Pkgs 181 8kg Pharma diagnost cs
	020 20871222	AFS/140/2020		LH590 13 08 2019	Kesom Freight International	C/Whse JKIA 4 Pkgs 762kg Spare parts
	020 36071733	AFS/142/2020		LH590 20 09 2019	Delta handling Services	C/Whse JKIA 2 Pkgs 2 8kg Silicone in primary form
	176 09613682	AFS/143/2020		EK719 03 05 2019	Sioux Investments	C/Whse JKIA 2 Pkgs 45kg Machine parts
20/JKA/2020 PASSENGER TERMINAL					Items from Passenger Terminal Left Behind by Travelers	C/Whse JKIA Assorted Bags
21/JKA/2020 PASSENGER					Items from Passenger Terminal Left Behind	C/Whse JKIA Assorted Bags Containing Personal Effects
TERMINAL					by Travelers	Clothes Shoes Household Items
22/JKA/2020 PASSENGER TERMINAL					Items from Passenger Terminal Left Behind by Travellers	C/Whse JKIA Assorted Bags Conta ning Personal Effects Clothes Shoes Household Items
23/JKA/2020 PASSENGER TERMINAL				<u> </u>	Items from Passenger Terminal Left Behind by Travellers	C/Whse JKIA Assorted Bags

Dated the

18

THE CIVIL AVIATION ACT

(No 21 of 2013)

THE KENYA CIVIL AVIATION AUTHORITY

APPLICATIONS FOR VARIATION OR ISSUE OF AIR SERVICE LICENCES

PURSUANT to the provisions of the Civil Aviation Act 2013 read together with the Civil Aviation (Amendment) Act 2016 and the Civil Aviation (Licensing of Air Services) Regulations 2018 (Regulation 25) notice is given that the applicants whose particulars are specified in the first column of the schedule below have applied for various air service licences. The particulars of the applications are specified in the second column and the duration required for the licence is in the third column.

Any representation in favour of or against any application should be made in writing to the Director General Kenya Civil Aviation Authority PO Box 30163-00100 Fax +254 20 6822300 Nairobi so as to reach the Authority within twenty one (21) days from the date of publication of this notice Such representation should also be sent by the person making it to the applicant by registered mail at the same time it is sent to the Authority application.

S	CН	ΕL	JU.	LE

Name and Address of Applican	Type of Service Applied for	Duration
Martınaır Holland NV Pıet Guılonardweg 17 1117 EE Schipol The Netherlands	International non scheduled air service for Cargo and Mail on the route Amsterdam Nairobi Amsterdam with routing rights to/from Entebbe/Kigali/Khartoum/Harare/Dar es Salaam/Johannesburg/Cairo/Lusaka using aircraft type B747 400F based at Amsterdam The Netherlands	
Enter Aır Sp ZOO 74 Komitetu Obrony Robotników Str, 02–146 Warsaw Poland	Inclusive tour charters on the route Warsaw/Hurghada/Mombasa/Hurghada/Warsaw without traffic rights to/from Hurghada using aircraft types B737 8 B737 8MAX based at Warsaw Poland	With immediate effect
Kenya School of Flying Limited P O Box 74714-00200 Nairobi	Variation of current air service licence to include to include aircraft type C172	With immediate effect
Sandpiper Aviation Limited P O Box 1223–00502 Nairobi	Variation of current air service licence to include aircraft type AS350B3	With immediate effect
Timbis Air Services P O Box 1926400100 Nairobi	Variation of current air service licence to include non schedule air service for mail geographical area Europe/Far East and aircraft types B767 B737, B727 CRJ100 CRJ200 CRJ900 B1900B DHC8 Q400	With immediate effect
	Non scheduled air services for passengers and cargo within/out of into Kenya to/from Africa/Indian Ocean Islands/Middle East/Europe/Asia/Far East using aircraft types A319 E120 F50 B350 F27 B737 2/3/4/8 CRJ200 BE90, D228 G280 BE20 EMB190 CL605 based at JKIA/Wilson/Moi International Mombasa/Eldoret International/Kisumu/Malindi Airports	
YO Box 14927–00800 Nairobi	Non scheduled air services for passengers cargo and mail within/out of into Kenya to/from Africa/Indian Ocean Islands using aircraft type C172 C208, DHC8 based at Wilson Airport	With immediate effect
O Box 48210-00100	Non scheduled air services for passengers within Masai Mara National Reserve using hot air balloon types Kavanagh B-425 Kavanagh B 400, Kavanagh B 350 based at Little Governors Camp	With immediate effect
Safari Express Cargo Limited O Box 41840–00100 Nairobi	 (a) International scheduled ur service for cargo on the routes (i) Nairobi to/from Dubai (ii) Nairobi to/from Sharjah (iii) Nairobi to/from Amsterdam (iv) Nairobi to/from Maastricht (v) Nairobi to/from Frankfurt (vi) Nairobi to/from Gatwick (vii) Nairobi to/from Stansted (viii) Nairobi to/from Doncaster (ix) Nairobi to/from Gatage (x) Nairobi to/from Doncaster (x) Nairobi to/from Gatage (xi) Nairobi to/from Gatage (xii) Nairobi to/from Gatage (xii) Nairobi to/from Binghai (xii) Nairobi to/from Liege (xiii) Nairobi to/from Liege (xiv) Nairobi to/from Luagos (xv) Nairobi to/from Luanda (xvi) Nairobi to/from Bunjumbura/Moroni/Kinshasa/Djibouti/Cairo/ Lobamba/Addis Ababa/Tripoli/Antananarivo/Lilongwe/Port Lous/Kigali/Victoria/Khartoum/Tunis/Kampala/Lusaka/Harare 	With immediate effect

lame and Address of Applican	Type of Service Applied for	Duration
	(b) Non scheduled air service for cargo within/out of/into Kenya to/from of Africa/Indian Ocean Islands/Middle East/Europe/Asia/Far East/North America	
	using aircraft types F27 B747 B747 F B737 F B757 F and DHC8 based at JKIA	
Farmland Aviation Limited PO Box 2226 –20100 Vakuru	Aerial work services within Kenya and Africa using aircraft types AT602 S2R T65 S2R T34 A188B A185F 180H and 180 based at Elementaita	
Sicham Aviation Limited O Box 63023-00200	(a) Non scheduled air service for passengers within/out of/into Kenya to/from East Africa/Central Africa	With immediate effect
Nairobi	(b) Aerial work services within Kenya East Africa and Central Africa	
	(c) Flying Instructions within Kenya	
	using aircraft types AS350B2 and Schweizer H269 based at Wilson Airport	
Ventura Aviation Limited O Box 1158–00606	(a) Non scheduled air service for passengers and cargo within/out of/into Kenya to/from points in Africa	With immediate effect
Nairobi	(b) Non scheduled air services for emergency medical service within/ou of/into Kenya to/from points in Africa	t
	(c) Aerial work services within Kenya and Africa	
	using aircraft types EMB120 C208B and AS350B3 based at JKIA Wilson/Eldoret International/Moi International Mombasa Airports	
West Rift Air Services Limited P O Box 60091–00200	Non scheduled air service for passengers and cargo within/out of/into Keny to/from Eastern and Central Africa/Indian Ocean Islands/ Middle East/Asia	
Nairobi	using aircraft types C208 DHC8 B1900 and AS350 based at Wilson Airport	
Africa Eco Adventures Limited P O Box 64196–00620 Nairobi	Non scheduled air service for passengers within Maasai Mara using hot ai balloon types Balony Kubicek BB 120P Cameron A 315 Cameron A 250 LBL 150A based at Ilkeliani Maasai Mara) ,
Nairobi Flight Training Limited P Box 16050–00100 Nairobi	(a) Non scheduled air service for passengers and cargo within/out of/int Kenya to/from points in East Africa/Eastern Africa based at Wilso Airport and Nanyuki Airstrip	o With immediate effect n
	(b) Flying instructions within Kenya based at Wilson Airport Nanyuk Airstrip and Masinga Airstrip	
	Using aircraft types C172 C152 C206 PA28	
Level Up Limited P Box 3084–10400	(a) Non scheduled air service for passengers within/out of/into Keny to/from points in East Africa	a With immediate effect
Nanyuki	(b) Aerial work service within Kenya and East Africa	
	using aircraft types AS350B3 R44 and Enstrom 280C based at Northland Heliport Ruiru	
Dragonfly Aviation Limited P O Box 54998–00200 Nairobi	(a) Non scheduled air service for passengers cargo and mail within/or of/into Kenya to/from points in Africa/Indian Ocean Islands/Midd East using aircraft types F27 F50 CRJ100 CRJ200 DHC8 DHC8 Q400 C650 C 680 based at Wilson Airport	le
Pro Flight Limited P O Box 22899-00100	(a) Non scheduled air service for passengers cargo and mail within/or of/into Kenya to/from points in Africa	
Nairobi	(b) Non scheduled air service for emergency medical service within/o of/into Kenya to/from points in Africa	ut
	(c) Aerial work service within Eastern Africa	
	Using aircraft B407, AS350B3 EC130B4 based at Wilson Airport	
Airborne African Antics Limited P O Box 321–00519 Nairobi	Non scheduled air services for passengers within Amboseli National Pa using hot air balloon type Cameron A 315 based Olgulului Amboseli	
Airvan Kenya Limited P O Box 4531-00506	Non scheduled air service for passengers and cargo within/out of/into Keny to/from Eastern Africa/Central Africa using aircraft type C208B based Wilson Airport	at
Nairobi Discovery Airways Limited P O Box 105562–00101	Non scheduled air service for passengers and cargo within/out of/into Ken to/from points in Africa/Middle East using aircraft types F50 F70 F10	ya With immediate effect 0,
Nairobi Jetwest Airlines Limited P O Box 14287–00100	DHC8 BE20 B1900 and CRJ100 based at JKIA and Wilson Airport (a) Non scheduled air service for passengers and cargo within/out of/in Kenya to/from points within Africa/Middle East	to With immediate effect
Nairobi	(b) Domestic scheduled air service for passengers on the routes	
	(1) JKIA/Wilson to/from Eldoret	

~

GILBERT M KIBE

Director General

Name and Address of Applican	Type of Service Applied for	Duration
	 (11) JKIA/Wilson to/from Mombasa Lamu (111) JKIA/Wilson to/from Wajir (1v) JKIA/Wilson to/from Kisumu (v) JKIA/Wilson to/from Ukunda (v1) JKIA/Wilson to/from Homabay (v11) JKIA/Wilson to/from Mandera (v111) JKIA/Wilson to/from Lodwar 	
	 (1x) JKIA/Wilson to/from Lokichoggio (x) JKIA/Wilson to/from Malindi Lamu using aircraft types F50 and DHC8 based at JKIA and Wilson Airport 	
Proactive Air Services Limited P O Box 9135–00300 Nairobi	Flying Instructions within Kenya using aircraft types C150 C152 C172 95C 55 aircraft based at Wilson Airport	, With immediate effect

Dated the 15th December 2020

PTG No 1236/20 21

GAZETTE NOTICE NO 10838

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No 17 of 2012)

COUNTY ASSEMBLY OF EMBU STANDING ORDERS

SPECIAL SITTINGS OF THE COUNTY ASSEMBLY

NOTICE is given to all Members of the County Assembly of Embu and the general public that pursuant to Standing Order No 29 of the Embu County Assembly Standing Orders There shall be a special sitting of the County Assembly at the County Assembly of Embu Temporary Chambers 4th Floor Ghanshyam Plaza on Tuesday 22nd December at 1000 a m The business to be transacted at the special sitting shall be—

The Consideration of the Report of the Ad hoc Committee investigating the Operations of the Embu County Revenue Authority (ECRA)

In accordance with Standing Order 29 (4) of the Embu County Assembly Standing Orders the business specified in this notice shall be the only business before the Assembly during the special sitting

Dated the 14th December 2020

MR/1421437

JOSIAH M THIRIKU Speaker County Assembly of Embu

GAZETTE NOTICE NO 10839

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No 17 of 2012)

THE VIHIGA COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

PURSUANT to Standing order No 32 (1) (4) of the Vihiga County Assembly Standing Orders it is notified for the information of the Members of County Assembly and the general public that there shall be a special sitting of the County Assembly to be held on Friday 18th December 2020 at Kidundu Stadium at 9 30 a m

The business to be transacted shall be County Annual Address by the Governor Wilber Khasilwa Otichillo pursuant to Standing Order No 24

Dated the 10th December 2020

MR/1435131

HASNA M MUDEIZI [¶] Speaker County Assembly of Vihiga

GAZETTE NOTICE NO 10840

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No 17 of 2012)

THE KAKAMEGA COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF KAKAMEGA COUNTY ASSEMBLY

NOTICE is hereby given to all Members of the County Assembly of Kakamega and the general public that pursuant to Standing Order 26 of the Kakamega County Assembly Standing Orders a special sitting of the County Assembly shall be held at the County Assembly Buildings Kakamega on Friday 18th December 2020 at 11 00 a m for purposes of deliberating on the Supplementary Budget Estimates for the Financial Year 2020/2021 and the Kakamega County HIV AIDS and STI Management Bill 2020

Dated on the 10th December 2020

MORRIS I BULUMA Speaker County Assembly of Kakamega

GAZETTE NOTICE NO 10841

MR/1435141

CONSTITUTION OF KENYA

COUNTY GOVERNMENT ACT

(No 17 of 2012)

COUNTY ASSEMBLY OF LAMU STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

PERSUANT to Standing Order No 26 (1) of the Lamu County Assembly Standing Orders on the request of the Leader of Majority with support of the requisite number of members of County Assembly I have appointed Tuesday 22nd December 2020 as a day for special sitting of the County Assembly The sitting shall be held at the Assembly chamber in Lamu at exactly 10 30 a m

The business to be transacted at the sitting shall be Consideration of the Supplementary Budget

In accordance with Standing Order number 26 (4) of the County Assembly of Lamu the business specified shall be the only business to be transacted before the county Assembly following which the County Assembly shall stand adjourned

Dated the 14th December 2020

MR/1435078

ABDU K AHMED Speaker County Assembly of Lamu

COUNTY ASSEMBLY OF NYAMIRA

SECOND ASSEMBLY-FOURTH SESSION

CALENDAR 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
Thurd Part Sitting Days (22 Sitting Days) Tuesday 27th October – Thursday 17th December 2020	Tuesdays (morning and afternoon) and Thursdays (morning and afternoon)
Long recess (25 recess days) Friday 18th December – Monday 11th January 2021	Long recess period
Sitting Days (4 Sitting Days) Tuesday 12th January – Thursday 21st January 2020	Tuesdays (Morning and Afternoon) and Thursdays (Morning and Afternoon)
D Long Recess (18 Recess Days) Friday 22nd January – Monday 8th February 2020	Long recess period
Calendar of the Fourth Session of the 2021 at midnight	ne Second Assembly 8th February

MR/1421386

MOFFAT TEYA Chairperson House Business Committee Speaker County Assembly of Nyamira

GAZETTE NOTICE NO 10843

THE COUNTY GOVERNMENTS ACT

(No 17 of 2012)

PUBLIC NOTICE

NOTICE is given for the general information of the public that the Kiambu County Supplementary Appropriation Act, 2020 has been published and can be accessed on the County Government Website www kiambu go ke or at the County Government Offices in Kiambu and Thika Towns

Dated the 10th December 2020

	WILSON M KANG ETHE
MR/1421401	CECM Finance and Economic Planning

GAZETTE NOTICE NO 10844

THE COUNTY GOVERNMENTS ACT

(No 17 of 2012)

PUBLIC NOTICE

NOTICE is given for the general information of the public that the Kiambu County Finance Act 2020 has been published and can be accessed on the County Government website www kiambu go ke or at the County Government Offices in Kiambu and Thika Town

Dated the 10th December 2020

WILSON M KANG ETHE^{*} MR/1435051 CECM Finance and Economic Planning

GAZETTE NOTICE NO 10845

THE COUNTY GOVERNMENTS ACT

(No 17 of 2012)

PUBLIC NOTICE

NOTICE is given for the general information of the public that the Kiambu County Supplementary Apropriation Act 2020 has been

published and can be accessed on the County Government website www.kiambuassembly.go.ke or at the County Government Offices in Kiambu and Thika Town

Dated the 11th December 2020

MR/1421500

GODFREY MURIUKI Principal Legal Counsel

GAZETTE NOTICE NO 10846

THE PUBLIC OFFICER ETHICS ACT

(No 4 of 2003)

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

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

PART I - PRELIMINARY

Citation

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

Inter pretation

In these Procedures unless the context otherwise requires

Act means the Public Officer Ethics Act 2003

Commission means the Ethics and Anti Corruption Commission established under section 3 of the Ethics and Anti Corruption Commission Act 2011

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

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

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

Declaration year means the year when the two year declaration under the Act falls due

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

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

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

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

Regulations means the Regulations made under the Act

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

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

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

Scope of Application

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

PART II-PROCEDURE IN RELATION TO DECLARATIONS

Administration of the Procedures

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

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

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

Procedure in Submitting Declarations

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

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

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

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

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

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

Completion and Submission of Declarations

6 A state officer shall complete and submit the declaration form to the Secretary

Register of Declarations

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

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

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

Reports on Compliance

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

- (a) In relation to two year declaration-
 - (i) The number of state officers on the payroll as at 31st October of the year of declaration
 - (11) A certified copy of the register maintained in accordance with paragraph 6,
 - (11) The total number of state officers who have complied with the requirement for declarations
 - (1v) The total number of state officers who have not complied with the requirement for declarations
 - (v) Action taken by the Committee in relation to any state officer who has not complied and

- (v1) Any relevant remarks on the submissions
- (b) In relation to the initial and final declaration
 - (1) Number of state officers required to make a declaration
 - (11) The number of state officers who have complied with the requirement for declaration
 - (11) Number of state officers who have not complied with the requirement for declarations
 - (iv) Action taken in relation to any state officer who has not complied and
 - (v) Any relevant remarks on the submissions
- (2) The report under this part shall
- (a) In relation to a two year declaration be submitted to the Commission not later than 31st July of the year following the declaration and
- (b) In relation to initial and final declarations be submitted to the Commission not later than 31st July following the end of the financial year within which the declarations were made

PART III - PROCEDURE IN RELATION TO CLARIFICATIONS

Requests for Clarification

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

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

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

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

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

(5) If no explanation is given or if after considering any explanation the declarant may give the Secretary or Designated Officer is of the opinion that the conditions in subparagraph 9(1) still exist the Secretary or Designated Officer upon approval by the committee may in addition to any other action including investigations and commencement of civil proceedings take disciplinary or other appropriate action against the state officer

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

Access and Publication of Information in a Declaration

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

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

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

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

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

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

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

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

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

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

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

Access by Declarant

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

Proof of Identity

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

- (a) the state officer unless the state officer proves his or her identity or
- (b) a representative of the state officer unless that representative
 - (1) Provides proof of his or her authority to act as a representative of the state officer and
 - (11) Provides proof of identity of the state officer

Decision to be Final

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

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

Regulations to Apply to this Part

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

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

Meenanisms for Storage Retention and Retrieval

15 (1) The Contra tice shall easure that approx n -mechanisms are put in place for the soft and secure storage meantum and easy retrieval of the declarations

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

Cessation of Retention of Information

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

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

PART VI – GENERAL PROVISIONS

Powers of the Committee

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

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

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

Matters not covered by these Procedures

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

Representations to the Committee

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

Review

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

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

APPENDIX I

REQUEST TO ACCESS A DECLARATION OR CLARIFICATION

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

Part I—Information on Applicant

- 2 National Identity Card/Passport Number
- 3 Postal Address

1 Name

- 4 Physical Address
- 5 E mail Address
- 6 Occupation

Part II—Particulars of Information Applied for

- (a) Nature of Information (please tick $\sqrt{}$)
 - 1 Declaration ()
 - 2 Clarification ()
 - 3 Declaration and Clarification ()
- (b) Declaration period

Part III-Information on the Person whose declaration is sought to be obtained

- (a) Name
- (b) Directorate/Department (if known)
- (c) Work Station
- (d) Reason for requiring the information
 - (1) Official
 - (11) Other reason
- (e) State precisely the purpose for which the declaration sought will be used

Part IV-Additional Information

Give any other information you may consider relevant and useful to your request

Part V-Declaration by Applicant

I solemnly declare that the information I have given above is true complete and correct to the best of my knowledge

Date

Signature of Applicant

APPENDIX II

ACKNOWLEDGEMENT OF REQUEST FOR ACCESS FOR A DECLARATION OR CLARIFICATION

Name of Applicant	
National Identity Card/Passport Number	Name
of Organization (where applicable)	Postal
Address	
Date of Application	
Delivered by	
Signature	
A response on this request will be communicated within third	y (30)

days from the date of this acknowledgement

Name of Receiving Officer

Signature

Stamp

MR/1421255

GAZETTE NOTICE NO 10847

THE PUBLIC OFFICER ETHICS ACT

(No 4 of 2003)

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

THE MOMBASA COUNTY ASSEMBLY SERVICE BOARD PROCEDURES FOR ADMINISTRATION OF PART IV OF THE ACT

PART I -PRELIMINARY

Citation

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

Interpretation

2 In these Procedures unless the context otherwise requires-

Act means the Public Officer Ethics Act

Board means the Mombasa County Assembly Service Board

Commission means the Ethics and Anti Corruption Commission

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

Declaration form means the form on declaration of income assets and liabilities as set out in the Act

Declaration year means the year when the two year declaration under the Act falls due

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

Employee means a public officer employed by the Board

Final declaration means a declaration made within thirty days after ceasing to be a public officer

Initial declaration means a declaration made within thirty days after becoming a public officer

Part IV of the Act means declaration of income assets and liabilities

Public Officer means a State Office or a person other than a State Officer who holds a public office

Regulations means the Regulations made under the Act

Secretary means the Clerk of the County Assembly or in absence of the Clerk the person exercising the functions of the clerk

Two year declaration means a declaration of the income assets and liabilities of a public officer spouse or spouses of a public officer and dependent children under the age of eighteen years of a public officer

Scope of Application

Date

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

PART II-PROCEDURE IN RELATION TO DECLARATIONS

Administration of the Procedures

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

(2) The Secretary may designate an officer or officers from among the employees of the Board to administer the Procedures or any part thereof in respect to any specified category of employees of the Board

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

Procedure in Submitting Declaration

5 (1) An employee shall submit a declaration form

(2) The Board may use appropriate measures to facilitate an employee to acquire a declaration form

(3) The Board may publish the declaration form in a format that may permit the declaration form---

(a) to be rendered in digital format or

(b) to be downloaded from a website and printed out in paper format

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

(5) Failure to provide a declaration form or to issue a notification under this paiagraph shall not be construed as a waiver of the responsibility of the employee to submit a declaration under the Act

Completion and Submission of Declaration

 $6 \,$ (1) An employee shall complete and submit a declaration form to the Secretary

Register of Declaration

7 (1) The Board shall maintain a register containing details of each employee who is required to make a declaration in accordance with the Act

(2) The register shall include---

(a) name

0

- (b) personal number
- (c) designation
- (d) directorate department or unit
- (e) date the employee submitted the declaration form
- (f) type of declaration (initial two year or final)
- (g) name and signature of the designated officer acknowledging receipt of the declaration
- (h) total number of employees who have submitted declarations as at the due date
- (1) total number of employees required to submit declarations and
- ()) any remarks relating to the declarations

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

Report on Compliance

8 (1) The Board shall submit to the Commission a report containing the following information

(a) In relation to two year declaration-

- (1) the number of employees on the payroll as at 31st October of the year of declaration
- (11)a certified copy of the register maintained in accordance with paragraph 6
- (11) the total number of employees who have complied with the requirement for declarations
- (iv) the total number of employees who have not complied with the requirement for declarations
- (v) action taken by the Board in relation to any employee who has not complied and
- (vi) any relevant remarks on the submissions
- (b) In relation to the initial and final declaration ---
 - (1) number of employees required to make a declaration
- (11) the number of employees who have complied with the requirement for declaration
- (iii) number of employees who have not complied with the requirement for declarations
- (iv) action taken in relation to any employee who has not complied and
- (v) any relevant remarks on the submissions
- (2) The report under this Part shall—
- (a) be submitted to the Commission not later than 31st July of the year following the declaration in relation to a two-tyear declaration and
- (b) be submitted to the Commission not later than 31st July following the end of the financial year within which the declarations were made in relation to initial and final declaration

PART III—PROCEDURE IN RELATION TO CLARIFICATION

Request for Clarification

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

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

(2) When it is suspected that any of the conditions in subparagraph 9 (1) still exist the Secietary or Designated Officer shall give the declarant an opportunity to make a clarification in accordance with section 28(1) of the Act

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

(4) The Secretary or Designated Officer shall document the following in the register of declarations

- (a) Particulars of clarification sought
- (b) Mode of communication
- (c) Time given to respond and

(d) Date and particulars of response if any

(5) Where no explanation is given or when an explanation by the declarant is considered and the Secretary or Designated Officer is of the opinion that the conditions in subparagraph (1) (b) still exist the Secretary or Designated Officer may—

- (a) investigate further
- (b) commence civil proceedings
- (c) take disciplinary action or
- (d) take any other appropriate action against the employee

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

Access and Publication of Information in a Declaration

10 (1) The Board or any other person shall not disclose access acquire or publish information in the declaration form except as may be provided in—

- (a) the Act
- (b) the Regulations
- (c) these Procedures or
- (d) any other written law

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

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

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

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

- (a) issue the applicant with an acknowledgement in the form set out in Appendix II
- (b) inform the declarant of the application in writing
- (c) give the declarant an opportunity to make a representation in writing in relation to the application within fourteen days and

(d) take into consideration the representation by the public officer while determining the application

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

(6) The Board shall not release or part with the original declaration made by an employee in satisfying the requirement of this paragraph unless required for investigation by a law enforcement agency or by any written law

(7) The Board shall retain a certified copy of a declaration where an original declaration is released under subparagraph 4

(8) The Board shall maintain a register of applications and decisions made under this paragraph

(9) The register shall set out the following----

- (a) Name of each applicant
- (b) Date of receipt of each application
- (c) Name and personal number of the employee who is the subject of the application
- (d) Department or unit to the employee belongs to
- (e) Brief description of the information applied for
- (f) Whether the employee accepts or opposes to the information applied for
- (g) A brief description of the decision made in relation to the application including reasons for denial where applicable and
- (h) Date when the decision was communicated to the applicant

Access by Declarant

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

Proof of Identity

12 The Board shall not give access to the information in a declaration to—

- (a) the employee unless the employee proves his or her identity or
- (b) a representative of the employee unless the representative provides proof of---
- (1) his or her authority to act as a representative of the employee and
- (11) identity of the employee

Decision to be Final

13 (1) Except as provided under the Act Regulations and these Procedures the decisions of the Board in relation to a declaration by an employee shall be final

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

Regulations to Apply to this Part

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

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

Mechanisms for Storage Retention and Retrieval

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

- (2) The mechanisms may be-
- (a) manual

- (b) electronic
- (c) microfilm or
- (d) any other form as the Board may consider appropriate

Cessation of Retention of Information

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

(2) The Secretary may make a written proposal to the Board in relation to the action that the Board shall take

PART VI-GENERAL PROVISIONS

Powers of the Board

17 (1) Notwithstanding delegation of any function or power by the Board for the purposes of these Procedures the Board may—

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

(2) The Board may from time to time review the operational procedures put in place by the Secretary in the application of these procedures

Matters not covered by these Procedures

18 The Board may issue written instructions on a matter that has not been provided for in these procedures

Representations to the Board

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

Revien

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

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

APPENDIX I

REQUEST TO ACCESS A DECLARATION OR CLARIFICATION

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

Part I—Information on Applicant

1 Name

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

Part II-Particulars of Information Applied for

- (a) Nature of Information (please tick appropriatley)
 - 1 Declaration ()
- 2 Clarification ()
- 3 Declaration and Clarification ()
- (b) Declaration period

Part III—Information on the Person whose declaration is sought to be obtained

(a) Name

- (b) Directorate/Department (if known)
- (c) Work Station
- (d) Reason for requiring the information
 - (1) Official
 - (11) Other reason
- (e) State precisely the purpose for which the declaration sought will be used

Part IV-Additional Information

Give any other information you may consider relevant and useful to your request

Part V-Declaration by Applicant

I solemnly declare that the information I have given above is true complete and correct to the best of my knowledge

Date

Signature of Applicant

APPENDIX II

ACKNOWLEDGEMENT OF REQUEST FOR ACCESS FOR A DECLARATION OR CLARIFICATION

Name of Applicant

National Identity Card/Passport Number

Name of Organization (where applicable)

Postal Address

Date of Application

Delivered by

Signature

A response on this request will be communicated within thirty (30) days from the date of this acknowledgement

Name of Receiving Officer

Signature

Date

Stamp

MR/1421255

GAZETTE NOTICE NO 10848

THE PROCEEDS OF CRIME AND ANTI MONEY LAUNDERING ACT

(No 9 of 2009)

PRESERVATION ORDERS

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

Muazu Bala and Chief Executive Officer Kenya Airways that the High Court has issued preservation orders in Nairobi High Court Miscellaneous Application No E35 of 2020 as specified in the Schedule hereto

REPUBLIC OF KENYA

IN THE HIGH COURT OF KENYA AT NAIROBI

ANTI CORRUPTION AND ECONOMIC CRIMES DIVISION

MISCELLANEOUS CIVIL APPLICATION NO E035 OF 2020

In the Matter of An Application for Orders under sections 81 82 of The Proceeds of Crime and Anti Money Laundering Act (POCAMLA) as read together with Order 51 of the Civil Procedure Rules

AND

In the Matter of Preservation of Funds of

- (a) USD \$ 880 000 (Eight Hundred and Eighty Thousand Us Dollars)
- (b) 60 000 Euros (S1xty Thousand Euros)
- (c) 63 000 Nigerian Naira

BETWEEN

Assets Recovery Agency		Applicant
	VERSUS	
Muazu Bala		Respondent
	AND	~
		T () D (

Chief Executive Oficer Kenya Airways Interested Party

ORDER

In Chambers Before Hon J Wakiaga J On 8th December 2020

THIS MATTER COMING UP for directions of Originating Motion dated 8th December 2020 brought by counsel for the Applicant under sections 81 and 82 of the Proceeds of Crime and Anti Money Laundering Act and Order 51 rule 1 of the Civil Procedure Rules and all enabling provisions of the Law

EX PARTE

IT IS HEREBY ORDERED

1 THAT this application be and hereby certified as urgent

c 2 THAT an Order of Preservation and seizure of funds/cash found in possession of the Respondent and currently in the custody of the interested party of approximately

- (a) USD 880 000 (Eight Hundred and Eighty Thousand Us Dollars)
- (b) 60 000 Euros (Sixty Thousand Euros)
- (c) 63 000 Nigerian Naira

3 THAT an order be and is hereby issued directing the interested party to surrender the seized funds to the Assets Recovery Agency by the interested pay (Chief Executive Officer Kenya Airways)

4 THAT leave is granted to the Respondent to apply if need be notwithstanding the provisions of 83 (1) of the Proceeds of Crime and Anti Money Laundering Act

GIVEN under my hand and the seal of the Honourable Court this 8th December 2020

ISSUED at NAIROBI this day of December

THE DEPUTY REGISTRAR The High Court of Kenya

PENAL NOTICE

Take Notice that if you the above named respondnets or your Servants/Agents disobey this order you will be cited for contempt of court and shall be hable to imprisonment for a period of not more than six months

Dated the 14th December 2020

MR/1435073

2020

MUTHONI KIMANI Director

THE PROCEEDS OF CRIME AND ANTI MONEY LAUNDERING ACT

(No 9 of 2009)

PRESERVATION ORDERS

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

Kimaco Connections Limited and Peter Killu t/a Pescom Kenva that the High Court has issued preservation orders in Nairobi High Court Miscellaneous Application No E34 of 2020 as specified in the Schedule hereto

REPUBLIC OF KENYA

IN THE HIGH COURT OF KENYA AT NAIROBI

ANTI CORRUPTION AND ECONOMIC CRIMES DIVISION

MISCELLANEOUS CIVIL APPLICATION No E34 OF 2020

In the Matter of An Application for Orders under sections 81 and 82 of The Proceeds of Crime and Anti Money Laundering Act (POCAMLA) as read together with Order 51 of the Civil Procedure Rules

AND

In the Matter of Preservation of Funds of

Assets Recovery Agency

- (a) KSh 251 154,2140 held in Account No 0636622001 at Diamond Trust Bank Nation Centre Branch in the Name of Kimaco Connections Limited
- KSh 50,269 766 33 held in Account No 01148530107300 at Co operative Bank in the Name of Kimaco Connections Limited
- KSh 2 496 670 75 held in Account No 8443240011 at (c) NCBA Bank in the name of Pescom Kenya

BETWEEN

Applicant

VERSUS

Kımac	o Conne	ections Lir	nited			1st Respondent
Peter Respor		Makau	T/A	Pescom	Kenya	2nd

ORDER

IN CHAMBERS BEFORE HON J WAKIAGA J ON 8TH DECEMBER 2020

THIS MATTER COMING UP for directions of Originating Motion dated 4th December 2020 brought by counsel for the Applicant under sections 81 and 82 of the Proceeds of Crime and Anti Money Laundering Act and Order 51 rule 1 of the Civil Procedure Rules and all enabling provisions of the Law

EX PARTE

IT IS HEREBY ORDERED

1 THAT this application be and hereby certified as urgent

2 THAT a Preservation Order is hereby issued prohibiting the Respondents and/or its representatives employees agents servants or any other persons acting on their behalf from transacting withdrawing transferring and/ or dealing in any manner howsoever in respect of funds held in the following accounts

- (a) KSh 251 154 214 0 held in Account No 0636622001 at Diamond Trust Bank Nation Centre Branch in the name of Kimaco Connections Limited
- (b)KSh 50 269 766 33 held in Account No 01148530107300 at Co operative Bank in the name of Kimaco Connections Limited
- (c)KSh 2 496 670 75 held in Account No 8443240011 at NCBA Bank in the name of Pescom Kenya

3 THAT an order of preservation be and is hereby issued prohibiting the Respondents or its representatives employees agents servants or any other persons acting on their behalf from transacting withdrawing transferring and/ or dealing in any manner howsoever in respect of funds held in named accounts

4 THAT this order is issued subject to the provisions of Section 83(1) of the Proceeds of Crime and Anti Money Laundering Act

GIVEN under my hand and the seal of the Honourable Court this 8th December 2020

ISSUED at NAIROBI this day of December 2020

> THE DEPUTY REGISTRAR The High Court of Kenya

PENAL NOTICE

Take Notice that if you the above named respondents or your Servants/Agents disobey this Order you will be cited for contempt of court and shall be liable to imprisonment for a period of not more than six months

Dated the 15th December 2020

MUTHONI KIMANI

Director

GAZETTE NOTICE NO 10850

✓ THE COMPETITION ACT

(No 12 of 2010)

THE PROPOSED ACQUISITION OF CONTROL OF CERTAIN ASSETS OF BAMBURI SPECIAL PRODUCTS LIMITED BY YELLOW HOUSE LIMITED

TERMINATION OF AGREEMENT

IT IS notified for the information of/the general public that the above transaction approved by the authority and notified vide Gazette Notice No 9339 of 2020 was not completed due to the termination of the agreement by parties

Dated the 9th December 2020

WANG OMBE KARIUKI Director General

GAZETTE NOTICE NO 10851

IN THE HIGH COURT OF KENYA AT NAIROBI

COMMERCIAL AND ADMIRALTY DIVISION

INSOLVENCY CAUSE NO E21 OF 2020

IN THE MATTER OF LIQUIDATION OF CYTONN INVESTMENTS MANAGEMENT PLC

AND

IN THE MATTER OF THE COMPANIES ACT

PETITION FOR INSOLVENCY

NOTICE is given that the petition for the insolvency of Cytonn Investments Management PLC by the High Court was on the 14th July 2020 presented to this court by George Kirigi Thogo of PO Box 48231-00100 Nairobi

And that the said petition is directed to be heard before the court sitting at Nairobi on the 21st January 2021 and any creditor or contributory of the said company desirious 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 the purpose and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring such copy on payment of the regulated charge for the same

KIARIE KARIUKI & GITHII ADVOCATES Consolidated Bank House 4th Floor Koinange Street P O Box 38362 - 00623 Nairobi E mail kkgadvocates@gmail.com Tel 0701873780 Petitioners Advocates

Note Any person who intends to appear on the hearing of the said petition must serve or send by post to the above named in writing of his 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 or their advocate if any and must be served or if by posted must be sent by post in sufficient time to reach the above named not later than 4 00 p m of the 15th January 2020

MR/1421375

GAZETTE NOTICE NO 10852

THE POLITICAL PARTIES ACT

(No 11 of 2011)

CHANGE OF POLITICAL PARTY DETAILS

IN EXERCISE of the powers conferred by section 20 (1) (a) and (d) of the Political Parties Act 2011 the Registrar of Political Parties gives notice that Kenya African Democratic Union Asili (KADU Asili) intends to effect changes on their particulars as follows

(1) Change of Party Constitution

(11) Change of Symbol

Former	· Colours			Curren	t Colours			
Black Blue	White	Gieen	and	Jungle Gray	Green/Deep	Green	and	Dark

Any person with written submissions concerning the intended changes by the above political party should within seven (7) days from the date of publication deposit them with the Registrar of Political Parties

Further enquiries can be made through the Registrar's Offices P O Box 1131-00606 Lion Place Waiyaki Way 1st Floor from 8 00 am to 500 pm

Dated the 4th December 2020

ANN N NDERITU MR/1421188 **Registrar of Political Parties**

GAZETTE NOTICE NO 10853

THE POLITICAL PARTIES ACT

(No 11 of 2011)

PROVISIONAL REGISTRATION OF POLITICAL PARTIES

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

Name	ne Party Colors Party Symbol			Party Colors			ıbol
Wakenya (W A S P)	Sote	Party		Yellow and Red		Donkey Luggage	carrying

Any person with submission/presentations to the registration of the above political party shall within seven (7) days from the date of this publication make their written submissions to the Registrar of Political Parties

Further enquiries can be made through the Registrar's Offices PO Box 1131-00606 Lion Place Waiyaki Way 1st Floor from 8 00 am to 500 pm

Dated the 11th December 2020

ANN N NDERITU **Registrar of Political Parties** GAZETTE NOTICE NO 10854

THE CO OPERATIVE SOCIETIES ACT

(Cap 490)

EXTENSION OF INQUIRY PERIOD

TAKE NOTICE that inquiry period concerning the business of CS/13107-M.N K Sacco Society Limited has this day been extended for ten (10) days from the 16th November 2020

Dated the 10th December 2020

GEOFFREY N NJANG OMBE MR/1421406 Ag Commissioner for Co operative Development

GAZETTE NOTICE NO 10855

THE LABOUR RELATIONS ACT

(No 14 of 2007)

APPLICATION FOR REGISTRATION OF TRADE UNION

Notice is given pursuant to sections 14 15 and 17 of the Labour Relations Act to all Trade Unions Federation of Trade Unions Employers Organizations or Federations of the receipt of application for registration of the following

KENYA ENVIRONMENTAL HEALTH AND PUBLIC HEALTH **PRACTITIONERS UNION**

Notice is given to the following registered Trade Unions Employers Organizations or Federations

Kenya Union of Domestic Hotels Education Institution and 1 Hospital Workers

to submit in writing any such objection(s) against the applicants within twenty one (21) days from the date of publication of this notice

MR/1435054

E N GICHEHA **Registrar of Trade Unions**

GAZETTE NOTICE NO 10856

THE COMPANIES ACT

(No 17 of 2015)

INTENDED DISSOLUTION

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

Number	Name of Company
CPR/2015/210121	Allan Gray Kenya Limited
C 108881	African Beauty Products Limited
C 65947	Anro Enterprises Limited
C 103850	Bellerive Trading Limited
CPR/2015/206279	Chiltern Investments Limited
CPR/2009/2342	Cei East Africa Limited
CPR/2015/177141	Daves and Georges Limited
PVT V7U7EDV	Emolinks Telecom Limited
C 164860	Expose Media Limited
C 142744	Fariline Business Systems Limited
C 66942	Gatura Hardware Limited
CPR/2010/29380	Gombo Trading Company Limited
CPR/2009/5265	Group Ten Highway Investment Limited
PVT 27UKPDG	Hanover InvestmentLimited
CPR/2014/136408	Haveli Properties Limited
PVT AAACBN5	Kairitu Farm Fresh Limited
PVT MKU9767	Kenbwoska Company Limited
C 99197	Kenya Lift Services Limited
PVT 3QUZK26	Kokeroo Limited
CPR/2015/214129	Kodkı Plaza Limited
CPR/2014/144934	Kwale Handpump Services Limited
CPR/2009/13396	Master Links Africa Limited
PVT AJUJYYP	Mayfarm Dairy Company Limited

PVT AAACXL2	Memon Paani Project Limited
C 110620	Pinhigh Investments Limited
C 135573	Pinpop Enterprises Limited
C 102918	Powerdrive Limited
PVT Q7UDZDJ	2 Seas Investment (K) Limited
PVT MKU2DVJ	Spinberg Capital Limited
CPR/2014/147109	Stoneyard Limited
CPR/2014/166418	Suncor Holdings Limited
CPR/2011/38847	Tsavo Construction Company Limited
CPR/2012/65498	Toyopet Automobile (K) Limited
CPR/2012/65498	Travelite Limited
CPR/2012/6555	Triumph Company Limited
PVT MKUQG76	Urban Parts Limited
CPR/2012/6656	Vanale Enterprises Limited
CPR/2012/66626	Yanalı Enterprises Limited

Dated the 15th December 2020

SHIGHADI MWAKIO for Registrar of Companies

GAZETTE NOTICE NO 10857

Number

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

Name of Company

PVT Q7U8DL9 Avelino Investments Limited Bletich Company Limited PVT XYUPDLE **PVT 27U5P7Z** Brex Company Limited **PVT 9XUEA8K** Best Thrift Merchandise Limited CPR/2009/10554 Bilha Traders Limited PVT LRU3VLT Cambridge Tea Consultancy Limited **PVT AAAEVT4** D6 Technology (E A) Limited PVT EYUEPGD DIGLQ Limited C 95432 E A Cargo Logistics Centre Limited **PVT AAAEPZ2** Experisma Group Limited CPR/2015/181173 Emarat Hospital Limited CPR/2014/142596 Gigatt International Limited PVT 3QURJ2L Heritage Transporters Limited Huace navigational Africa Limited **PVT AAADUW8** CPR/2011/61894 Kenya Pumps Limited CPR/2014/137372 Kenya Royal Industries Limited CPR/2011/59833 Kıtengela Chillies Limited Kısıa Freighter Company Limited C 120878 PVT RXUPVG7 Loans Technology Limited CPR/2014/150147 Lucam Limited PVT/2016/026518 Machinex Agro Techno Kenya Limited CPR/2012/83081 Midas Blue Limited C 16/376 Mılımanı Hostels Café Limited C 104503 Mildah Company Limited C 36124 Mukund Arts Limited PVT EYUMAMD Opengate Employment Bureau Limited C 121647 Pipi Performance Limited CPR/2010/30052 Pillar Properties Limited C 52964 Prestige Parking Limited C 90060 Quintet Enterprises Limited C 77862 Quincy Stores Limited CPR/2013/120320 Rai Kenya Limited CPR/2014/167246 Rest and Rejuvenate Retreat Limited C 99312 Santa Limited **PVT AAAFXG3** Shomeli Holdings Company Limited CPR/2015/213935 Simari Limited CPR/2012/80020 Strategic Agility Limited **PVT AAADFB8** Supreme Buildmart Limited C 99662 The Internet Exchange Point Limited PVT Q7U5GM6 The Witu Nyangoro Ranching (Directed Agricultural) Company Limited CPR/2014/161211 Tranex Investment Limited CPR/2011/61709 Trigak Limited Tsquared Robotics Academy Limited PVT LRUK7JQ CPR/2012/83081 The Twenty Five Real Estate Managers Limited **PVT AAAAOT3** True Design Limited PVT-8LU2J2K Tustawi Training Limited C 104521 Wilstar Trustees Limited

PVT 27URR2P Yawa Technologies Limited CPR/2009/15394 Abbas Investments Limited C 120805 Acta Pharmaceuticals Limited CPR/2011/39850 ALS Interlink Limited CPR/2013/115407 Archibuild Enterprises Limited C 60326 Asprey Limited PVT EYUQLA Blue Oak Investments Limited CPR/2011/41244 Café De Port Limited CPR/2015/219471 Cavendish Limited CPR/2015/217780 Chauney Consultants Limited CPR/2012/74202 Chakra Services Care Limited CPR/2012/82462 Chomazone Holdings Limited PVT/2016/020870 Development Workshop Limited CPR/2013/104097 Ecopallets Kenya Limited C 83518 Excel Health Limited С 100985 Fulton Hire Purchase and Leasing Limited C 113347 Fulmar Investment Limited C 134325 Grandlink Purchase and Leasing Limited CPR/2012/70684 Gadsbys Limited C 134325 Gitz Investments Limited **PVT AAAEU28** Hydration Depot Trading Limited CPR/2009/9768 Icomm Digital Technologies Limited CPR/2015/182936 Jan Japan (K) Limited PVT/2016/021671 Jaza Jaza Brothers Company Limited C 169335 Japcod Investments Limited PVT/2016/009063 Karspa Tours and Travel Limited PVT/2016/018875 Kılımanı Park Properties Limited PVT 7LUVBZN Kriyansh Limited C 53460 Kinross Limited CPR/2010/16393 Lamu Oils and Gas Limited C 16408 Lotus Enterprises Limited PVT RXUPVG7 Loans Technology Limited C 41999 Milros Limited PVT/2016/022390 Musembuh Limited PVT/2016/011123 Nairobi Central Exporters Limited Nabuild Twofivefour Limited PVT 5JUY572 C 81352 Nylex Holdings Limited C 121054 Protec Leasing and Hire Purchase Limited CPR/2012/74457 Pu Misa Stores Limited C 60347 Starmin Limited C 113355 Sira Leasing and Hire Purchase Limited PVT/2016/013060 Speyside CR Limited PVT/2016/022390 Together Events Limited PVT 8LU2J2K Tustawı Training Limited PVT LRUJQ2A Rajmah Limited CPR/2014/134428 Rochi Limited We more Investment Group Limited CPR/2015/199439 C 81356 Wildrose Flowers Limited C 33284 Yana Oil Supplies Limited

Dated the 15th December 2020

SHIGHADI MWAKIO for Registral of Companies

GAZETTE NOTICE NO 10858

THE PHYSICAL AND LAND USE PLANNING ACT

(No 13 of 2019)

THE PHYSICAL PLANNING ACT

(Cap 286) (Repealed)

COMPLETION OF PART DEVELOPMENT PLANS

PDP Ref Nos		Date Completed	Use
PDP Nos 332/2020/33 3 35 and 36	4		Agricultural (Proposed Farms)

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

The part development plans relate to land situated at Wajir Town within Wajir County

Copies of the part development plans have been deposited for public inspection at the office of the County Physical Planning Officer Wajır and Municipal Manager s office Wajır

The Copies so deposited are available for inspection free of charge by all persons interested at the office of the County Physical Planning Officer Wajir Municipal Manager's office Wajir between the hours of 8 00 a m to 5 00 p m Monday to Friday

Any interested person who wishes to make any representation in connection with or objection to the above named part development plans may send such representations or objections in writing to be received by the County Physical Planning Officer PO Box 365 Wajir within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made

Dated the 19th November 2020

	E N MUCHERU
MR/1421277	for Director of Physical Planning

GAZETTE NOTICE NO 10859

THE PHYSICAL AND LAND USE PLANNING ACT

(No 13 of 2019)

THE PHYSICAL PLANNING ACT

(Cap 286) (Repealed)

COMPLETION OF PART DEVELOPMENT PLANS

PDP Ref Nos	Date Completed	Use
332/2020/23	2/9/2020	Formalization of the Existing Site for Plaza Maternity Nursing Home
332/2020/24	7/9/2020	Proposed Residential Plot

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

The part development plans relates to land situated at Wajir Town within Wajir County

Copies of the part development plans have been deposited for public inspection at the office of the County Physical Planning Officer Wajir and Town Manager's office Wajir

The Copies so deposited are available for inspection free of charge by all persons interested at the office of the County Physical Planning Officer Wajir Municipal Manager's office Wajir between the hours of 8 00 a m to 5 00 p m Monday to Friday

Any interested person who wishes to make any representation in connection with or objection to the above named part development plans may send such representations or objections in writing to be received by the County Physical Planning Officer PO Box 365 Wajir within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made

Dated the 14th September 2020

	E N MUCHERU
MR/1421203	for Duector of Physical Planning

GAZETTE NOTICE NO 10860

THE PHYSICAL AND LAND USE PLANNING ACT

(No 13 of 2019)

THE PHYSICAL PLANNING ACT

(Cap 286) (Repealed)

COMPLETION OF PART DEVELOPMENT PLANS

PDP Ref Nos	Tıtle	Town
326/2020/01	Existing Site for Low Density Housing	Garissa
	Existing Site for Low Density Housing	

NOTICE is given that preparation of the above mentioned part development plans are complete

The part development plans relate to land situated within Garissa County

Copies of the part development plans have been deposited for public inspection at the office of the County Physical Planning Officer Garissa County Government of Garissa Offices an 1.7 ship Chief's Office

The Copies so deposited are available for inspection free of charge by all persons interested at the office of the County Physical Planning Officer Garissa County Government of Garissa Offices and Township Chief's Office between the hours of 8 00 a m to 5 00 p m Monday to Friday

Any interested person who wishes to make any representation in connection with or objection to the above named part development plans may send such representations or objections in writing to be received by the County Physical Planning Officer PO Box 563– 70100 Garissa within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made

Dated the 2nd December 2020

	M M MWANGI
MR/1421278	for Director of Physical Planning

GAZETTE NOTICE NO 10861

THE PHYSICAL AND LAND USE PLANNING ACT

(No 13 of 2019)

THE PHYSICAL PLANNING ACT

(Cap 286) (Repealed)

COMPLETION OF PART DEVELOPMENT PLAN

Plan Ref 332/2019/21-Formalization of the Existing Wajir Energy Centre

NOTICE is given that preparation of the above development plan was on 23rd October 2020 completed

The part development plan relates to public land situated in Lafaley Wajir County

Copies of the part development plan as prepared has been deposited for public inspection at the office of the National Director of Physical Planning 5th Floor Ardhi House 1st Ngong Avenue and the County Physical Planning Office Wajir Town

The copies of the plans so deposited are available for inspection free of charge by all persons interested at the office of the National Director of Physical Planning 5th Floor Ardhi House 1st Ngong Avenue and the County Physical Planning Office Wajir Town between the hours of 8 00 a m and 5 00 p m on working days

Any interested person(s) who wishes to make any representation in connection with or objection to the above development plan may send such representations or objections in writing to be received by the National Director of Physical Planning PO Box 45025–00100 Nairobi and the County Physical Planning Officer PO Box 365–70200 Wajir not later than sixty (60) days from publication of this notice and any such representation or objection shall state grounds on which it is made

Dated the 26th October 2020

AUGUSTINE K MASINDE National Director of Physical Planning

GAZETTE NOTICE NO 10862

MR/1421198

THE ENVIRONMENTAL MANAGEMFNT AND CO ORDINATION ACT

(No 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED TWO AND THREF BEDROOM APARTMENTS ON L R NO 2/31/3 IN KIRICHWA ROAD KILIMANI NAIROBI CITY COUNTY

Impacts

Landscape and visual

impact management

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)

Implement good housekeeping practices

including stockpile areas and dust

Be careful when locating construction compounds Construct installations with

Mitigation Measures

suppression measures

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 Kırıchwa Road Kılımanı Naırobi Cıty County

The following are th measures	e anticipated impacts and proposed mitigation		compounds Construct installations with sustainable materials materials to reduce the visual impact and material that
Impacts	Mitigation Measures		enhances the aesthetics of the Project area
General site environmental and	Develop permit matrix (name phase requirements and lead		Minimise external lighting Be careful when locating construction
social management	Plan and give regulators advanced warning		compounds
	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		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
	round site inspections by the Contractors EHS management staff		Ensure that normal load heavy goods vehicles use a defined route which will
	Establish a safe working environment with an occupational health and safety (OHS) plan that addresses potential hazards		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
	identifies preventive and protective measures including training and us of personal protective equipment (PPE) and		of the main road Adopt best transport safety practices across
	describes documentation and reporting of accidents diseases and incidents		all aspects of Project activities with the goal of preventing traffic accidents and
Air quality management	Develop a dust management plan		minimizing injuries suffered by Project personnel
	Maintain a logbook record any exceptional incidents that cause dust either on or off site and the action taken to resolve the		Emphasize safety aspects among drivers (specific induction training for all drivers)
	situation in the log book Plan site layout – machinery and dust causing activities (e.g. access roads stockpiles) should be located away from	Land contamination materials and waste	Identify waste handling facilities for the Project to accept/ treat waste
		management	Identify and implement appropriate PPE requirements
	the site boundary and sensitive receptors where practicable		Develop an emergency response plan including spill control plan
	Consider the prevailing wind direction when siting stockpiles to reduce the likelihood of affecting sensitive receptors		Liquid wastes/oil/chemicals to be stored in tanks or drums located in bunded areas which can hold 110% of the total storage
	Sealing or revegetate completed earthworks as soon as reasonably practicable after completion		volume and in accordance with national safety requirements
	Spray water during construction		Implement good housekeeping and operating practices including inventory control to reduce the amount of waste
Surface water management including water	Undertake equipment and/or vehicle maintenance off site where feasible to prevent potential for releases and spills of cale/output/wideocarbease		resulting from materials that are out of date off specification contaminated damaged or excess to plant needs
quality	oils/solvents/hydrocarbons Ecological No groundwater abstractions without prior approval/permits from authorized body management including hab Use of waste bins/proper waste bins/proper	management	Use indigenous plants as much as possible for replanting programs
		-	Develop a reforestation plan with 101 reforestation ratio
Noise management	management Identify and implement appropriate PPE	mitigation	Store topsoil in dedicated sites within site boundary
	requirements Design noise barriers or other noise attenuation into the design if necessary		Develop a habitat removal and restoration plan (HRRP) to include revegetation replanting
	Inform nearby dwellings on the timing and duration of works and when the noisiest stages are likely to occur (ongoing through	Occupational health and safety management	Ensure all employees carry out induction health and safety training prior to commencement of work
	process)		Provide appropriate and legally required signage and PPEs to all staff

18th December	2020	THE KENYA	GAZETTE	5091
Impacts		and emergency	Impacts	Mitigation Measures construction
	preparedness and respon out procedure training workers and local healt regular basis related to	se plan and carry and drills with h authorities on a		Cordoning the site off using iron sheets or other appropriate materials to protect passersby and control noise
	risks			Control any likelihood of occurrence of risks
	Set up a telecommuni specifying the hierarchy in the case of an emerger	of who to contact	Noise and dust	Water sprinkling and use of screens to control dust
during working hours a				Maintenance of equipment for efficiency minimizing noise production emissions and spills
(a) Principal Sect NHIF Build	retary Ministry of Environming Community PO B	nent and Forestry ox 30126–00100		Cordoning the site off
Nairobi	eral NEMA Popo Road of		Soil degradation and surface water	Develop a solid waste management plan prior to project
P O Box 678	39–00200 Nairobi		pollution	commencing identifying optimal waste re use options and licensed disposal areas
The National En-	tor of Environment Nairobi (avironment Management c to submit oral or written	Authority invites comments within		Waste should not be burned on site or dumped in undesignated waste disposal areas
thirty (30) days from Director General NEI making process regards		this notice to the ry in the decision		Minimise waste production by utilizing best available techniques for site preparation
MR/1421377	National Environment Man	Director General		Re use construction waste to the maximum extent possible
GAZETTE NOTICE NO THE ENVIR	ONMENTAL MANAGEME	ENT AND		Excavation activities and dumping of spoil should be properly managed such that land which is not required for the project is left undisturbed
	CO ORDINATION ACT		Loss of vegetation	Areas with exposed soil should be
THE NATION	(<i>No</i> 8 <i>of</i> 1999) AL ENVIRONMENT MAN AUTHORITY	AGEMENT	cover soil erosion	replanted with grass as soon as possible atter construction to help mitigate against flash flood caused soil erosion
FOR THE PROP	L IMPACT ASSESSMENT S OSED DECENTRALIZED REFUGEE AND HOST COM ANA WEST SUB COUNTY	TREATMENT IMUNITIES IN		Waste generated during the site clearance/construction phases of the project must be disposed of at an approved disposal site (County dump site)
Invi	COUNTY TATION OF PUBLIC COMMEN	TS		Suitable trees should be planted at the periphery of project site and near the River bank
and Co ordination (In	egulation 21 of the Environi ipact Assessment and Audit) nment Management Author	Regulations 2003		No unnecessary removal of any vegetation shall be done
received an Environm above proposed project	ental Impact Assessment S	tudy Report for the	Occupation health an safety	d Carefully plan for construction sanitary facilities
Treatment Facility and and host communitie	BIZ is proposing to constru- d associated infrastructure in s on a 20 acre piece of lan- onyoduk Sub location Kal	Kakuma for refugee d sited at Nayanae obeyei Location of		Provide personal protective equipment (PPE) appropriate to working area for staff and visitors to the site
Oropoi/Kalobeyei Wa	rd Turkana West Sub Count the anticipated impacts and	ty Turkana County		Regular site reporting on health safety and environment (HSE) issues by an appointed HSE representative
measures				Develop a monitoring programme to assess
Impacts Construction wastes generation	Mitigation Measures Landscape the area of complete to incorpora	once construction is ite as many trees as		noise performance in accordance with the revised Noise Prevention and Control Rules (April 2005) and NEMA Noise Control Regulations 2009
	possible Develop a waste ma implement it	nagement plan and		Assessment of HSE mitigation measures and recording of any matters arising as per Legal Notice No 40 The Factories
	Excavation should be drainage is controlled allowed to accumulate	d and water is not		(Building Operations and Works of Engineering Construction) Rules
	Establish controls for a excavition			A lead person should be identified and appointed to be responsible for emergencies occurring on the site This person should be clearly identified to the
	Control excavation excavation to land w	activities to limit which is required for		construction workers

Impacts Soil loss and sedimentation of the local stream Interference with traffic flow including pedestrians Obstruction caused by laying of sewer lines to persons and vehicles	 Mitigation Measures Make prior arrangements with health care facilities such as a Health Centre in proximity a private doctor or the Provincial Hospital to accommodate any eventualities Material Safety Data Sheets (MSDS) should be store onsite Minimize vegetation disturbance Reinstate site immediately after construction Put bunds to prevent soil and any material from getting to the local stream Adequate and appropriate road signs should be erected to warn road users of the construction activities For example reduced speed near the entrance roads This should be done in conjunction with the Ministry of Transport Raw materials such as sand murram and cement should be adequately covered within the trucks to prevent any escaping into the air and along the route to the site The movement of equipment (trucks) during the construction of the system should be limited to the working hours 8 00 a m - 5 00 p m per day Equipment should be transported early morning (6 a m - 7 a.m) with proper care being taken The laying of sewer pipes across any access road should be done when traffic yours and Sunday) Adequate notices should be placed along the route 	ENVIRONME FOR THE PRO OF EASTI LANG ATA
The full report of the uring working hours at	in place proposed project is available for inspection	
(a) Principal Secreta	ry Ministry of Environment and Forestry Community PO Box 30126–00100	
(b) Director General P O Box 67839	NEMA Popo Road off Mombasa Road 00200 Nairobi	
(c) County Director	of Environment Turkana County	
The National Envir embers of the public to rty (30) days from the	onment Management Authority invites submit oral or written comments within date of publication of this notice to the to assist the Authority in the design	
R/1421227 Na	MAMO B MAMO Director General tional Environment Management Authority	Air pollution
	4	
ZETTE NOTICE NO 1004	- /	
ZETTE NOTICE NO 1086 THE ENVIRONN CO (TENTAL MANAGEMENT AND	
THE ENVIRONN CO (IENTAL MANAGEMENT AND DRDINATION ACT (No 8 of 1999)	

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED HOSTELS FOR CATHOLIC UNIVERSITY
OF FASTERN A EDICA ON DLOTE DAY
OF EASTERN AFRICA ON PLOT L R NO 24832/4 OFF
LANG ATA ROAD ALONG SEMINARY ROAD KAREN IN
NAIROBI CITY COUNTY

INVITATION OF PUBLIC COMMENTS

T to Regulation 21 of the Environmental Management the control of the Environmental Management theor (Impact Assessment and Audit) Regulations 2003 Environmental Impact Assessment Study Report for the project

tal of 1164 Units of hostels (81No Quads units 334No 100No Single units 532No Suite units 118No) waste water treatment plant associated facilities and Plot L R No 24832/4 off Lang ata Road along Karen in Nairobi City County

ng are the anticipated impacts and proposed mitigation

Mitigation measures ts

ON PHASE

	110111	IIASE
Solid generation	waste	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 materials
		Ensure that construction leftovers at the end of construction will be used in other projects rather than being disposed off
		Ensure that damaged materials including cabinets doors plumbing and lighting fixtures marbles and glass will be recovered for refurbishing and use in other projects
		Donate recyclable/reusable or residual materials to local community groups institutions and individual local residents or home owners
		Use of durable long lasting materials that will not need to be replaced as often thereby reducing the amount of construction waste generated over time
		Provide facilities for proper storage of construction materials to reduce the amount that is damaged
		Use building materials that have minimal or no packaging to avoid the generation of excessive packaging waste
		Use construction materials containing recycled content when possible and in accordance with accepted standards
		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 and ensure that only registered firms are contracted to dispose of
Air pollution		Ensure strict enforcement of on site speed limit regulations
		Avoid excavation activities in dry windy conditions
		Avoid excavation works in extremely dry weather
		Construct a hoarding fance around the

Construct a hoarding fence around the proposed project site to ensure no dust is emitted from the site

Possible Impacts	Mitigation measures	Possible Impacts	Mitigation measures
	Provide a side netting for the upper floors to ensure that no dust is carried away Ensure proper planning of transportation of		reaching the ground The areas shall be covered to avoid storm from carrying away spilled oils into the soil/water systems
	raw materials to ensure less trips are made to the construction site		Routine inspection and regular maintenance of all machinery shall be done to avoid any oil leaks to the project site
	Ensure that workers at the construction site are provided with the necessary protective gear such as face masks to avoid inhaling the dust adequately protected from inhalation of dust		Proper disposal of oil handling materials such as drums oily materials and cans a designated areas
	Ensure that construction workers are provided with an adequate supply of		All drainage facilities shall be fitted with adequate functional oil water separators and silt traps
Noise pollution	wholesome drinking water which should be maintained at suitable and accessible points Ensure that all the construction activities are	Employee health and safety	Design suitable documented emergency preparedness and evacuation procedures to be used during any emergency
	limited to between 8am and 5pm to avoid any disturbance to the neighbouring residents		Such procedures must be tested at regula intervals
	Provide workers in areas with elevated noise and vibration levels with suitable ear protection equipment such as ear muffs Suitable overalls safety footwear dust		Ensure that adequate provisions are in place to immediately stop any operations where there in an imminent and serious danger to backh and another the serious danger to
	masks gas masks respirators gloves ear protection equipment etc should be made available and construction personnel must be trained to use the equipment		health and safety and to evacuate workers Ensure that the most current emergency telephone numbers posters are prominently and strategically displayed within the construction site
	Provide workers in areas with elevated noise and vibration levels with suitable ear protection equipment such as ear muffs		Provide measures to deal with emergencies and accidents including adequate first aid arrangements
	Ensure that all generators and heavy duty equipment are insulated or placed in enclosures to minimize ambient noise levels		Well stocked first and box which is easily available and accessible should be provided within the premises
co system disturbance	Identification of rare plant species and conservation of same Preserve during construction and replanting		Firefighting equipment such as portable fire extinguishers must be provided at strategic locations within the construction area
	of trees and grasses on completion of construction If necessary protect any available ecosystem to avoid any pollution which might endanger		Regular inspection and servicing of the equipment must be undertaken by a reputable service provider and records of such inspections maintained
Vaste water generation	the animals within them The proponent should retain the existing sanitary facilities to be used by the construction employees while construction		Provide workers in areas with elevated noise and vibration levels with suitable ear protection equipment such as ear muffs
	activities are ongoing and demolish them once they are done		Suitable protective gear such as overalls safety footwear dust masks gas masks respirators gloves ear protection equipment
	Ensure the facilities are cleaned on a daily basis and effluent properly managed		etc should be made available to all employees on site and train them on how to use them and ensure they are worn while on
icreased raffic and congestion	Ferry building materials during off peak hours	OPERATION PHASE	site
	Employ traffic marshals to control traffic in and out of site Provide billboards at the site/entrance to	Solid waste generation	Ensure that the constructed solid waste handling cubicle at the ground floor is
	notify motorists and the general public about the proposed project		properly maintained and cleaned Ensure that all the solid waste generated at the proposed project is regularly disposed of
	Enforce speed limits for construction vehicles especially along the roads leading to the site		appropriately at authorized dumping sites if possible twice a week
	Develop a traffic management plan to ensure that the stee vehicles do not interfere with the regular traffic along the access roads		Ensure that only registered solid waste handling companies are contracted to collect all the solid waste from the project for
	Ensure that the vehicles comply with axle load limits		disposal Encourage the tenants to reduce the amount
al pollution	Employ well trained and experienced drivers		of solid waste generated from their individual houses
n pontation	Maintenance shall be carried out in a well designed and protected area and where oils/grease is completely restrained from	Waste water management	Ensure that the constructed waste water treatment plant is properly maintained and

o

5094	THE KENYA GAZETTE			
Possible Impacts	Mitigation measures	GAZETTE NOTICE NO 10865		
-	regularly checked to ensure it is working as intended	THE ENVIRONMENTA CO ORDIN		
	• Conduct regular inspections for the waste	(No 8		
	water pipes for any blockages or damages and if detected fix them appropriately	THE NATIONAL ENVIRG		
	• Ensure that all the recycled water from the waste water treatment plant is properly tested before reusing it within the proposed site	ENVIRONMENTAL IMPACT FOR THE PROPOSED MTV FACILITY ON PLOT NUMBE COU		
Energy consumption	Switch off electrical appliances and lights when not being used	INVITATION OF P		
	Install occupation sensing lighting at various locations such as security lighting across the site which goes off automatically once they sense natural light	PURSUANT to Regulation 21 and Co ordination (Impact Assess the National Environment Man received an Environmental Impac		
	Encourage tenants to use energy saving lighting bulbs in their individual houses to help reduce the amount of electricity used at the proposed project	above proposed project The proponent Kılıfi Water a proposing to install a sludge treatment Kızıngitini Area on P outdette of Muuran Touru nutbu		
	Monitor energy use during the operation of the project and set targets for efficient energy	outskirts of Mtwapa Town within County		
	 Install solar panels at the proposed development to provide alternative energy 	The following are the anticipation measures		
Water use within the proposed		Environmental/ Social Impact Proposed Miti		
development	Ensure that all the waste water in recycled and reused within the development	Air emissions Decreasing the vehicles Vehicles to		
	• Ensure taps are not running when not in use	phase are to and should		
	Install water conserving taps that turn off automatically when water is not being used	fumes		
	Install a discharge meter at water outlets to determine and monitor total water usage	Noise pollution Road traffi normal wor		
DECOMMISSION F	PHASE	All equipm be equippe and kept in		
Solid waste generation	All building machinery equipment structures and partitions that will not be used for other purposes must be removed and recycled/reused as far as possible	Delivery of movements encouraged		
	All foundations must be removed and recycled reused or disposed of at a licensed disposal site	Silencers o be properly		
	Where recycling/reuse of the machinery equipment implements structures partitions and other demolition waste is not possible the materials should take to a licensed waste	Temporary works will of equipm engines and		
	disposal site Donate reusable demolition waste to charitable organizations individuals and institutions	Noise prob reduced to incorporati design ar equipment buildings o		
The full report of during working hours	f the proposed project is available for inspection at	Dust Pollution Dust and excavated		
NHIF Bui Nairobi	ceretary Ministry of Environment and Forestry Iding Community PO Box 30126–00100	limited by season) co sections so excavated		
PO Box 67	neral NEMA Popo Road off Mombasa Road 7839–00200 Nairobi	(maximum Settled are		
•	ector of Environment Nairobi City County Environment Management Authority invites	be identified vehicles with		
members of the pub thirty (30) days from Director General N	blic to submit oral or written comments within in the date of publication of this notice to the EMA to assist the Authority in the decision	Speed limi and enforc caused by		
making process regar	Cing this plan MAMO B MAMO Director General	Construction to avoid		

MR/1435055

Director General National Environment Management Authority

AL MANAGEMENT AND NATION ACT

8 *of* 1999)

RONMENT MANAGEMENT HORITY

ASSESSMENT STUDY REPORT WAPA SLUDGE HANDLING ER KILIFI/MTWAPA/508 KILIFI DUNTY

PUBLIC COMMENTS

21 of the Environmental Management ssment and Audit) Regulations 2003 anagement Authority (NEMA) has act Assessment Study Report for the

and Sewerage Company Limited is handling facility for waste water Plot No Kılıfi/Mtwapa/508 at the un Kılıfi South Sub county ın Kılıfi

bated impacts and proposed mitigation

d	Environmental/ Social Impact	Proposed Mitigation Measures
d	Air emissions	Decreasing the number of trips carried out by the vehicles will minimize air pollution
f		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
D	Noise pollution	Road traffic movements shall be scheduled to normal working hours (0800 Hrs –1700Hrs)
		All equipment and vehicles on the site should be equipped with noise suppressing measures and kept in proper working order
d d		Delivery of materials in bulk to avoid repetitive movements of delivery vehicles will be encouraged
d d		Silencers on equipment such as generators will be properly designed
s		Temporary noise pollution due to construction works will be controlled by proper maintenance of equipment and vehicles and tuning of engines and mufflers
e o d		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
n /)	Dust Pollution	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
n n e n		Speed limit of 15km per hour will be posted and enforced to reduce airborne fugitive dust caused by vehicular traffic
ı		Construction materials will be delivered in bulk to avoid repetitive movements of delivery

vehicles

Environmental/ Social Impact	Proposed Mitigation Measures	Environmental/ Social Impact	Proposed Mitigation Measures
	Construction materials and stockpiled soils will be covered if they are a source of fugitive dust	-	The current solid waste facility shall be relocated to an ideal location
	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		When odour becomes an evident public nuisance synthetic windbreakers (e g walls) shall be employed to maintain odour nuisance within each site
Surface and ground water contamination from wastewater	are within the set standards Set out in the third	Impacts on water	In general the DTF systems produce a highly treated and well mtrified effluent that typically meets the required effluent quality standards
and sludge	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		Disinfection with chlorine will further suppress bacterial population in the discharged effluent Thus the proposed facilities discharge effluen quality is expected to meet the Minimum Standards contained in Water Quality Regulations 2006
	Trucks ferrying the sludge to disposal sites should be well maintained to avoid discharging of the waste materials along the way to the site		The implementation of training recommendations maintenance plans and process and effluent monitoring programs wil be mandatory
	Proper handling and drying of sludge will be done in drying beds during dry season		 Sufficient instrumentation and standby equipment (blowers pumps and electric
	With continuous sampling and laboratory tests the performance of the DTF will be optimized The greasy material from the grease trap will be		generators) shall be provided to ensure ar uninterrupted and controlled operation thus avoid inefficient process performance
	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		To attain the expected safe effluent discharge skilled and trained operator will be available for proper process loading optimization control
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 waste	Impacts on soil	and thus performance Continuous sampling and laboratory tests will ensure that the performance of the DTF will be
	The staff of the plant will be properly trained to enable them to handle grease and sand removal and taking samples for lab testing		optimized The greasy material from the grease trap will be regularly removed and stored in proper barrels and then collected and disposed with the
	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		municipal solid waste Periodic tests will be done to assure the quality of effluent wastewater to avoid partially treated wastewater to reach the soils
	 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 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 dramage 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 		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
			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 habitate for avifauna
			No snaring or hunting will be allowed on o around the site
			Contact details for someone who can be called if catching and relocation of snakes spiders of other unwanted species is needed will be kep at the site
	possible generation of obnoxious smell The presence of multiple aeration basins in the plant also reduces overflowing problems		Labourers will be educated as to the importance of not simply killing all snakes and other faun- that is perceived as dangerous

Environmental/ Social Impact Health and safety impacts	Proposed Mitigation Measures 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	The proponent Palak Steel Mill Limited proposes to develop a Ste 1 Mini – Mill for Steel Products Manufacturing from Molten Scrap Mct il on Plot L R No Lari/Kirenga/1414 and 1415 Lari Sub County Kiambu County The following are the anticipated impacts and proposed mitigation measures			
	representative when more than 20 employees are deployed	Possible Impacts	Mitigation Measures		
	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	Air quality	Use of an automated air control system for cleaning of the flue grs using a wet scrubber(water vacuum technology) and centrifugal cyclone (Bag house) The system is efficient and effective in the removal of particulate matter and dust as sludge		
	Proper access control shall be enforced to ensure that no unauthorised persons enter the site		Secure the entire construction site with appropriate dust screens to trap fine dust particles		
	Material delivery vehicles shall be under the control of competent personnel. It will be		Sprinkle water to arrest fugitive dust		
	ensured that persons handling equipment and materials are suitably trained supervised and adequately instructed		Provide all construction staff with appropriate personal		
	Railing will be installed around all process tanks and pits The use of a life line will be required and personal flotation device (PFD)		Protective equipment (PPEs) such as dust masks overalls helmet dust coats sife y boots and goggles		
	when workers are inside the railing and it will be ensured that rescue buoys and throw bags are readily available		Ensure all construction workers make proper use of the PPEs provided		
	A confined spaces entry program that is consistent with applicable rational		Periodically monitor air quality levels at the construction site by measuring local particulate matter		
	standards will be implemented	Traffic management	Develop and implement a traffic marshal plan for the construction site		
during working hours			Provide sufficient paiking/holding area for traffic		
 (a) Principal Secretary Ministry of Environment and Forestry NHIF Building Community PO Box 30126-00100 Nairobi 		Energy consumption	Ensure no flicker and harmonic distortion electricity supply within the local surrounding are common power system side effects of aic furnace operation		
PO Box 67	neral NEMA Popo Road off Mombasa Road 839–00200 Nairobi ector of Environment Kilifi County		Maximizing of operations during the off peak hours when there is abundant power		
members of the pub thurty (30) days from	МАМО В МАМО	Increased competition for water in the area	supply Explore alternative sources of water that can be used such as 100f catchment 100k catchment and collection from neighboring quarry pits to minimize drawing water from local pipeline for industrial use		
MR/1421479	Director General National Environment Management Authority		Provide adequate water storage tanks on site to store water from roof catchment from the extensive roofs of the Godowns		
GAZETTE NOTICE NO			during rainy season that can be used in cooling of plant and equipment		
THE ENVII	RONMENTAL MANAGEMENT AND CO ORDINATION ACT		Minimize water demand by ensuring used water from the cooling circuit is routed		
(No 8 of 1999) THE NATIONAL ENVIRONMENT MANAGEMENT			through an adequately sized and effective cooling tower and pressure filter to filter the water for recycling purpose		
AUTHORITY ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED STEEL MINI – MILL FOR STEEL PRODUCTS MANUFACTURING FROM MOLTEN SCRAP METAL ON PLOI L R NO LARI/KIRENGA/1414 AND 1415 LARI SUB COUNTY KIAMBU COUNTY		Ecological sensitive ecosystem	Observation of the 60 M riparian reserve within the Lari swamp		
			Ensuring no any basic slag refractory waste mill scale dust sludge or industrial oil spillages find their way to the swamp		
INVITATION OF PUBLIC COMMENTS		Noise pollution	Increased noise and vibration mostly		
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			during steel production processes like tilting of the induction furnace steel rolling storage and dispatch of steel rods		
			Control vehiculai movement within and foutside the plant		

i

		· ·		
Possible Impacts	Mitigation Measures Develop and implement a comprehensive	The full report of the proposed project is available for inspection during working hours at		
	noise conservation programme that includes training equipment maintenance engineering controls use of PPEs noise measurements among others	 (a) Principal Secretary Ministry of Environment and Forestry NHIF Building Community PO Box 30126-00100 Nairobi 		
	Ensure the construction site is secured by appropriate noise attenuators	 (b) Director General NEMA Popo Road off Mombasa Road P O Box 67839–00200 Nurobi 		
	Provide all construction staff with	(c) County Director of Environment Kiambu County		
	appropriate noise preventions PPEs such as ear plugs and ear mutflers	The National Environment Management Authority invite		
	Enforce proper use of the provided noise protective PPEs by all workers	members of the public to submit oral or written comments within thirty (30) days from the date o ^c publication of this notice to the Director General NEMA to assist the Authority in the decision		
	Ensure equipment used are well maintained and serviceable	making process regarding this plan		
Waste management	Proper management of the solid waste produced like coke and coal dust BF slag	MAMO B MAMO Director General		
	SMS slng mill scale scrap oil sludge fly ash acid sludge refractory wastes through	MR/1435088 National Environment Management Authority		
	recycling and safe disposal of unrecyclable material	GAZEFTE NOTICE NO 10867		
	Embrace Cleaner Production technologies (CP) and Life Cycle	THE RECORDS DISPOSAL (COURTS) RULES		
	Assessment (LCA)	(Cap 14 Suh Leg)		
	Ensure all waste generated at the construction site is managed and disposed	IN THE CHIEF MAGISTKATE S COURT AT NAIVASHA		
	as per the provisions of the Environmental	INTENDED DESTRUCTION OF COURT RECORDS		
	Management and Coordination (Waste Management) Regulations 2006	IN ACCORDANCE with the Records Disposal (Courts) Rules		
	Provide appropriate receptacles for dropping waste	notice is given that three (3) months after the date of publication of this notice the Chief Magistrate's Court at Naivasha intends to appli- to the Chief Justice for leave under rule 3 to destroy the records book		
	Ensure only NEMA licensed vehicles collect waste from the construct on site	and papers of the Chief Magistrate's Court at Naivasha as set ou below		
	Management to try to minimize waste generation by practicing the principles of refusing to generate waste reducing waste generation reusing generated waste	Criminal cases 2016 – 2017 Traffic cases 2016 – (from 1 6999) Civil cases 2000 – 2003		
	recycling generated waste and reusing and or recycling most of generated waste	A Comprehensive list of all the condemned records that qualify to be disposed under the Act can be perused at the Chief Magistrate s		
occupational health safety	Provision of PPE to the workers	Court Registry Nuvasha		
salety	Training of staff on fue safety	Any person desiring the return of any exhibit in my of the above cases must make his/her claim within the time stipulated in this		
	Provision of signage all over the plant	publication before the expiry of the notice		
	Regular medical checkup of the staff	All exhibits to which no claim is substantiated before the		
	Develop an Environmental Health and Safety policy	destruction of the records shall under rule 4 be deemed to be part of the records for purposes of destruction		
aste water management	Utilization of septic tank for both black and grey water	Dated the 1st December 2020 K BIDALI		
	Provide appropriate containment structures around all IDO and furnace oil storage tanks to collect any spills	Chief Magistrate Naivasha		
	Provide for oil spill absorbents for quick absorption of any accidental spills	GAZETTE NOTICE NO 10868		
ocial economic	Enhance awareness mong the staff and locals against HIV Aids due to opening of the area economically	HOMA LIME COMPANY LIMITED		
		CLOSURE OF PRIVATE ROADS		
	Enhance security within the facility and local surrounding	NOTICE is given to the effect that all private roads owned and controlled by Homa Lime Company Limited will be closed to the public on Friday and Saturday 18th and 19th December 2020		
	Capacity development and empowerment of the locals as part of corporate social development in diversification from	L R Nos 797 11436 5432/25433/17575/11257/5 11257/2 7575/4 and KSM/MHI 832		
	depending only on agricultural and livestock farming activities	Dated the1st December 2020		
		J ODINGO		

BAMBURI STORAGE AND AUCTION LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap 38) of the laws of Kenya to the owners of the following motor vehicles KBV 416Z Beiben Truck and KBV 417Z Beiben Truck to take delivery of the said vehicles from Bamburi Storage and Auction Centre storage yard within thirty (30) days from date of of publication of this notice upon the payment of the storage repair costs and any other incidental charges plus the cost of publishing this notice Failure to which the said vehicles will be disposed off either by public auction or private treaty without reference to the owners in order to defray the storage and any other related charges in accordance with this Act

Dated the 15th December 2020

ISHPAL S OBEROI

MR/1435082 Manager Bamburi Storage and Auction Centre Limited

GAZETTE NOTICE NO 10870

EXTREME AUTO CENTRE LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to provisions of section 6 of the Disposal of Uncollected Goods Act (Cap 38) of the laws of Kenya to Design Space Holdings Limited and Michael Nyamai the owners of motor vehicle registration number KBU 777A Audi A6 which is lying at the Extreme Auto Centre Limited garage premises along Ngong Road opposite Ngong Race Course Nairobi awaiting payment of repair and storage charges and collection since June 2020 and which has not been paid for and collected since then to pay all accrued repair storage publication of this notice and any other incidental costs incurred within a period of thirty (30) days from the date of this publication if the said vehicle is not collected and above charges settled within the above mentioned period the said vehicle shall be sold by public auction or private treaty by Extreme Auto Centre Limited of PO Box 52750-00100 Nairobi or its duly appointed agent to defray the amounts due and costs incurred and the balance if any shall remain at the owners credit but should there be a shortfall the owners shall be liable thereof

Dated the 4th December 2020

ODINDO & COMPANY MR/1421407 Advocates for Extreme Auto Centre Limited

GAZETTE NOTICE NO 10871

HERON AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to provision of the Disposal of Uncollected Goods Act (Cap 38) of the laws of Kenya to Nile Track Limited of POBox 421-00502 Nairobi in Kenya and Kenya Women Finance Trust of PO Box 4179-00506 Nairobi in Kenya to Anthony Mwangi under c/o Nile Truck Limited to take delivery of damaged JCB Tractor Unit reg No KHMA 956F XCMG ZLSOG lying at the premises of Sohan Singh Josh & Sons Limited yard along Mombasa Road Nairobi within thirty (30) days from the date of publication of this notice upon payment of rental and storage charges costs of this publication and any other incidental costs If the aforesaid damaged JCB tractor unit reg KHMA 956F XCMG ZLSOG is not collected at the expiry of the notice the same will be sold by public auction or private treaty by Heron Auctioneers of PO Box 105722-00101 Nairobi in Kenya to defray the amount due and costs incured and the balance if any shall remain at the owners credit but should there be a shortfall the owner shall be hable thereof

Dated the10th December 2020

TOM MUCHINA Heron Auctioneers MR/1421488 for and on behalf of Sohan Sign Josh & Sons Limited

GAZETTE NOTICE NO 10872

KIONI AUTO GARAGE

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap 38) laws of Kenya to the owner of motor vehicle Reg No KBW 909S Nissan Sahara Silver/Grey in colour to take delivery of the said vehicle and remove it within thirty (30) days from the date of publication of this notice from Kioni Auto Garage in Pemba Street Plot No 209/16223 Industrial Area Nairobi upon payment of accumulated rental and storage charges failure to which the said vehicle will be sold by public auction or private treaty without any further notice and the proceeds therefrom to defray all charges storage and any other incidental costs and the shortfall if any will be recovered from the owners by legal proceedings

Dated the 8th December 2020

MR/1435039

S S KINYA for Kioni Auto Garage

TONY KIPLETING

Director

GAZETTE NOTICE NO 10873

HUADE MOTORS KENYA LIMITED (the Company)

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 Silvanus Muli Musyoka and Stanbic Bank Kenya of PO Box 12593-00100 Nairobi the owner of motor vehicle registration No KBX 016S to take delivery of the said vehicle within thirty (30) days from the date of publication of this notice from Huade Motors Enterprise 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 the 3rd December 2020

MR/1421206

GAZETTE NOTICE NO 10874

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 Application No E002 of 2020 by the Principal Magistrate Court at Mukurweni Law Courts at Mukurwem to the owners of motor vehicles motorcycles and scrap metal which are lying idle and unclaimed within Mukurwe ini 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 of the said motor vehicles motorcycles and scrap by way of public auction on behalf of Mukurwe ini Police Station if they remain uncollected/unclaimed

Motorcycles and motor vehicles KMCM 294K KMDL 72Y KMCW 378P KMDH 502Z KMEB 982T KMCK 684C KMDZ 523K KMCR 088T KMCF 127S KMCF 709S KMCY 820G KMCV 380K KMCH 762K CE 7778A KMCJ 289W KMED 367V Numberless Captain KMCL 863S KZC 668

Dated the 26th November 2020

MR/1421216

KEVIN N GITAU for Astorion Auctioneers

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 Application No 49 of 2020 by the Chief Magistrate Court at Muranga Law Courts to the owners of motor vehicles motorcycles and scrap metal which are lying idle and unclaimed within Muranga 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 of the said motor vehicles motorcycles and scrap by way of public auction on behalf of Muranga Police Station if they remain uncollected/unclaimed

Motorcycles and motor vehicles KMCH 227Z Numberless Focin Numberless Yamaana KMCW 283J KMDO 290M KMCT 940K KMCQ 420K KMDC 797Y KMDB 849T KMDN 813F KMDC 739C KMCV 509L Numberless ST 210 0007459 Toyota Premio KMCB 347E KMCJ 634Y KMDC 757G KMCQ 163B Numberless SG5 077292 Subaru Forester KMDS 808L KMDR 422Z KMDM 891B KMCK 872N KMCY 187R KMDM 737A KMDG 007X KMCW 178E KMCB 483U KMCA 533X KMCA 861A Numberless Tiger KMCE 200K KMDV 734V Numberless Foan

Dated the 30th November 2020

for Astorion Auctioneers

GAZETTE NOTICE NO 10876

MR/1421216

KENYA COFFEE AGRI MACHINERY

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap 38) of the laws of Kenya to Marry Flour (Mrs) the owner of motor vehicle Make Nissan Z 24 S/W 4WD dark grey in colour Chassis NOWNYD21 021252 Engine No Z 24 (5) 2389 Model 30ZWNY02 IDJFLICY Body Type Station Wagon Propelled by Petrol Year of Manufacture 1993 not in working condition lying with Amariit Singh since 2009 within thirty (30) days from the date of this publication and upon payment of storage charges and any other lawful charges incurred at the delivery failure to which the said motor vehicle will be sold by auction or private treaty without any further notice

Note motor vehicle had UN reg 42UN 9K Number plate returned to UN vehicle registration department on 6th November 2020

Dated the 8th December 2020

MR/1421315

AMARJIT SINGH DHIMAN Manager

GAZETTE NOTICE NO 10877

BAMBURI STORAGE AND AUCTION LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provisions of the Disposal of Uncollected Goods Act(Cap 38) of the laws of Kenya to the owners of the following motor vehicles KBZ 452S BUS FH Towed KBZ 449S BUS FH Towed KBV 212Y Nissan Pick Up KTWA 180U Tuktuk KBY 219E MAN Truck KCD 988E Eicher KBX 278K Man Truck KBT553M Towed KCD 898Y Eiche to take delivery of the said vehicle from Bamburi Storage and Auction Centre storage yard within thirty (30) days of publication of this notice upon the payment of the storage repair costs and any other incidental charges plus the cost of publishing this notice Failure to which the said vehicle will be disposed off either by public auction or private treaty without reference to the owners in order to defray the storage and any other related charges in accordance with this act

Dated the 15th December 2020

ISHPAL S OBEROI MR/1435082 Manager Bamburi Storage and Auction Centre Limited

GAZETTE NOTICE NO 10878

ALLI JUJA FARMERS COMPANY LIMITED

COLLECTION OF SHAREHOLDING CERTIFICATES

NOTICE is given to all genuine shareholders to collect their shareholding certificates from the company office at Riverside Estate Kenyatta Road leading to Gatundu Sub county Headquarters from 8 00 a m to 5 00 p m Monday to Friday within thirty (30) days from the date of this notice failure to which those shareholding certificates not collected by their owners at the expiry shall have their shares sold by the company to defray the company running expenses

Dated the 9th December 2020

MR/1421350

M N GITAKA Secretary

GAZETTE NOTICE NO 10879

CHANGE OF NAME

NOTICE is given that by a deed poll dated 9th December 2020 duly executed and registered in the Registry of Documents at Nairobi as Presentation No 1142 in Volume DI Folio 236/3917 File No MMXX by my client Alice Mwende Kiendi (guardian) of PO Box 264-00200 Nairobi in the Republic of Kenya on behalf of Ruth Ndanu Mutuku (minor) formerly known as Ruth Ndanu formally and absolutely renounced and abandoned the use of her former name Ruth Ndanu and in lieu thereof assumed and adopted the Ruth Ndanu Mutuku for all purposes and authorizes and requests all persons at all times to designate describe and address her by her assumed name Ruth Ndanu Mutuku only

> R N MULE Advocate for Alice Mwende Kiendi (guardian) on behalf of Ruth Ndanu Mutuku (minor) formerly known as Ruth Ndanu

MR/1421417

GAZETTE NOTICE NO 10880

CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th March 2019 duly executed and registered in the Registry of Documents at Nairobi as Presentation No 946 in Volume DI Folio 291/5112 File No MMXIX by our client Dennis Nyaundi Orina of PO Box 35 Kithimani in the Republic of Kenya formerly known as Dennis Nyamwaka Orina formally and absolutely renounced and abandoned the use of his former name Dennis Nyamwaka Orina and in heu thereof assumed and adopted the name Dennis Nyaundi Orina for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Dennis Nyaundi Orina only

	MARENDE & NYAUNDI
	Advocates for Dennis Nyaundi Orina
MR/1421276	formerly known as Dennis Nyamwaka Orina

GAZETTE NOTICE NO 10881

CHANGE OF NAME

NOTICE is given that by a deed poll dated 15th October 2020 duly executed and registered in the Registry of Documents at Nairobi as Presentation No 2711 in Volume DI Folio 222/3714 File No MMXX by our client Lilian Lydia Mutheu Kioko of PO Box 35 Kithimani in the Republic of Kenya formerly known as Lydia Mutheu Muindi formally and absolutely renounced and abandoned the use of her former name Lydia Mutheu Muindi and in lieu thereof assumed and adopted the name Lilian Lydia Mutheu Kioko for all purposes and authorizes and requests all persons at all times to designate describe and address her by her assumed name Lilian Lydia Mutheu Kioko only

MR/1421306

ODEMU SAVWA & COMPANY Advocates for Lılıan Lydıa Mutheu Kıoko formerly known as Lydia Mutheu Muindi

KEVIN N GITAU

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 Narrobi as Presentation No 2706 in Volume DI Folio 222/3715 File No MMXX by our client Antony Kioko John of PO Box 299 Makueni in the Republic of Kenya formerly known as Antony Kioko Nzuki formally and absolutely renounced and abandoned the use of his former name Antony Kioko Nzuki and in lieu thereof assumed and adopted the name Antony Kioko John for all purposes and authorizes and requests all persons at all times to design the describe and address him by his assumed name Antony Kioko John only

> ODEMU SAVWA & COMPANY Advocates for Antony Kıoko John formeriy known a Antony Kıoko N₋ukı

GAZETTE NOTICE NO 10883

MR/1421306

CHANGE OF NAME

NOTICE is given that by a deed poll dated 22nd July 2020 duly executed and registered in the Registry of Documents at Nairobi as Presentation No 1150 in Volume DI Folio 149/2596 File No MMXX by our client Domnic Obocy formerly known as Domnic Obocy Onyisa formally and absolutely renounced and abandoned the use of his former name Domnic Obocy Onyisa and in lieu thereof assumed and adopted the name Domnic Obocy for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Domnic Obocy only

> MAK OWADE GABRIEL OCHIENG Advocates for Domnic Obocy formerly known as Domnic Obocy Onyisa

GAZETTE NOTICE NO 10884

MR/1421235

CHANGE OF NAME

NOTICE is given that by a deed poll dated 28th October 2020 duly executed and registered in the Registry of Documents at Nairobi as Presentation No 2959 in Volume DI Folio 224/3743 File No MMXX by our client Sylvia Susan Abour of PO Box 4504–01002 Thika in the Republic of Kenya formerly known as Sylvia Susan Rading formally and absolutely renounced and abandoned the use of her former name Sylvia Susan Rading and in lieu thereof assumed and adopted the name Sylvia Susan Abour for all purposes and authorizes and requests all persons at all times to designate describe and address her by her assumed name Sylvia Susan Abour only

OTHIENO & COMPANY Advocates for Sylvia Susan Abour MR/1421177 formerly known as Sylvia Susan Rading

GAZETTE NOTICE NO 10885

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 1217 in Volume DI Folio 1756/2514 File No MMXX by our client Lawrence Njagi of PO Box 17653–00100 Nairobi in the Republic of Kenya formerly known as Lawrence Njagi Mburu formally and absolutely renounced and abandoned the use of his former name Lawrence Njagi Mburu and in lieu thereof assumed and adopted the name Lawrence Njagi for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Lawrence Njagi only

> CHEBIEGO & ASSOCIATES Advocates for Lawrence Njagi formerly known as Lawrence Njagi Mbinu

GAZETTE NOTICE NO 10886

CHANGE OF NAME

NOTICE is given that by a deed poll dated 3rd December 2020 duly executed and registered in the Registry of Documents at Nairobi as Presentat on No 1216 in Volume DI Folio 1755/2514 File No MMXX by our client Edward Asheri Sabwa of PO Box 2046--00200 Nairobi in the Republic of Kenya formerly known as Edward Kombo Matendechere formally and absolutely renounced and abandoned the use of his former name Edward Kombo Matendechere and in heu thereof assumed and adopted the name Edward Asheri Sabwa for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Edward Asheri Sabwa only

MUTHONI & ASSOCIATES Advocates for Edward Asherv Sabwa MR/1421484 formerlv known as Edward Kombo Matenduchere

GAZETTE NOTICE NO 10887

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 188 in Volume DI Folio 228/3806 File No MMXX by our client Njeri Bakari of PO Box 1307–00600 Nairobi in the Republic of Kenya formeily known as Margaret Njeri Mburu formally and absolutely renounced and abandoned the use of her former name Margaret Njeri Mburu and in lieu thereof assumed and adopted the name Njeri Bakari for all purposes and authorizes and requests all persons at all times to designate describe and address her by hei assumed name Njeri Bakari only

BETTY NJAGI & ASSOCIATES Advocates for Njevi Bakari MR/1421495 formerly known as Margaret Njevi Mburu

GAZETTE NOTICE NO 10888

CHANGE OF NAME

NOTICE is given that by a deed poll dated 2nd July 2019 duly executed and registered in the Registry of Documents at Nairobi as Presentation No 1134 in Volume DI Folio 175/3007 File No MMXX by our client Al Sadique Mohamed Mawere of PO Box 17159–00100 Nairobi in the Republic of Kenya formerly known as Kennedy Omondi Mawere formally and absolutely renounced and abandoned the use of his former name Kennedy Omondi Mawere and in heu thereof assumed and adopted the name Al Sadique Mohamed Mawere for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Al Sadique Mohamed Mawere only

> KANG AHI S & ASSOCIATES Advocates for Al Sadique Mohamed Mawere formerly known as Kennedy Omondi Mawere

GAZETTE NOTICE NO 10889

MR/1421492

CHANGE OF NAME

NOTICE is given that by a deed poll dated 10th December 2020 duly executed and registered in the Registry of Documents at Nairobi as Presentation No 1031 in Volume DI Folio 235/3905 File No MMXX by our client Issack Hassan Abdi of P O Box 302 00610 Nairobi in the Republic of Kenya formerly known as Issack Mohamed Ibrahim formally and absolutely renounced and abandoned the use of his former name Issack Mohamed Ibrahim and in lieu thereof assumed and adopted the name Issack Hassan Abdi for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Issack Hassan Abdi only

Dated the 11th December 2020

MR/1421491

MUSDAF ALI & COMPANY Advocates for Issack Hassan Abdu for merly known as Issack Mohamed Ibrahum

MR/1421485

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th November 2020 duly executed and registered in the Registry of Documents at Nairobi as Presentation No 105 11 Volume B 13 Folio 2050/15583 File No 1637 by our client Jimil Mohamed Merali formerly known as Jimil Mohamed Jafferali Merali inlias Jamil Mohamed Merali alias Mohamed Jafferali Merali tormally and absolutely renounced and abandoned the use of his former name Jamil Mohamed Jafferali Merali alias Mohamed Jafferali Mohamed Merali alias Mohamed Jafferali Merali and in lieu thereof assumed and adopted the name Jamil Mohamed Merali for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Jamil Mohamed Merali only

Dated the 9th December 2020

ABOO & COMPANY Advocates for Jamil Mohamed Meralı formerly known as Jamil Mohamed Jafferalı Meralı alıas Jamil Mohamed Meralı alıas MR/1421469 Mohamed Jafferalı Meralı

GAZETTE NOTICE NO 10891

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th November 2020 duly executed and registered in the Registry of Documents at Nairobi as Presentation No 106 in Volume B 13 Folio 2050/15584 File No 1637 by our client Jawad Mohamed Merali formerly known as Jawad Mohamed Jafferali Merali alias Jawad Mohamed Merali Mohamed Jafferali Merali formally and absolutely renounced and abandoned the use of his former name Jawad Mohamed Jafferali Merali alins Jawad Mohamed Merali for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Jawad Mohamed Merali only

Dated the 9th December 2020

ABOO & COMPANY

Advocates for Jawad Mohamed Meralı formerly known as Jawad Mohamed Jafferalı Meralı MR/1421466 Jawad Mohamed Meralı Mohamed Jafferalı Meralı

GAZETTE NOTICE NO 10892

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th November 2020 duly executed and registered in the Registry of Documents at Nairobi as Presentation No 107 in Volume B 13 Folio 2051/15585 File No 1637 by our client Mohammed Azeem Merali formerly known as Mohammed Azeem Mohamed Merali altas Mohammed Azeem Merali Mohamed Merali formally and absolutely renounced and abandoned the use of his former name Mohammed Azeem Mohamed Merali altas Mohammed Azeem Mohamed Merali and in lieu thereof assumed and adopted the name Mohammed Azeem Merali for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Mohammed Azeem Merali only

Dated the 9th December 2020

ABOO & COMPANY Advocates for Mohammed Azeem Meralı formerly known as Mohammed Azeem Mohamed Meralı MR/1421468 Mohammed A eem Meralı Mohamed Meralı

GAZETTE NOTICE NO 10893

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th November 2020 duly executed and registered in the Registry of Documents at Mombasa as Presentation No 108 in Volume B 13 Folio 2051/15586 File No 1637 by Abbas Merali of Mombasa in the Republic of Kenya formerly knowi as Abbas Mohamed Jafferali Merali alias Abbas Merali Mohammed Merali formally and absolutely renounced and abandoned the use of his former name Abbas Mohamed Jafferali Merali alias Abbas Merali Mohammed Merali and in lieu thereof assumed and adopted the name Abbas Merili for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Abbas Merali only

ABBAS MERALI formerly known as Abbas Mohamed Jafferalı Meralı MR/1421467 alıas Abbas Meralı Mohammed Meral

GAZETTE NOTICE NO 10894

CHANGE OF NAME

NOTICE is given that by a deed poll dated 2nd October 2020 duly executed and registered in the Registry of Documents at Nairobi as Presentation No 3477 in Volume DI Folio 186/3212 File No MMXX by our client Patrick Gachuhi Macharia (guardian) on behalf of Emmanuel Macharia Gachuhi (minor) of PO Box 16681– 00100 Nairobi in the Republic of Kenya formerly known as Emmanuel Hamisi Gachuhi formally and absolutely renounced and abandoned the use of his former name Emmanuel Hamisi Gachuhi and in lieu thereof assumed and adopted the name Emmanuel Macharia Gachuhi for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Emmanuel Macharia Gachuhi only

Dated the 30th October 2020

FARRAH MUNOKO & COMPANY Advocates for Patrick Gachuhi Macharia (guardian) On behalf of Emmanuel Macharia Gachuhi (a minoi) MR/1435043 formerly known as Emmanuel Hamisi Gachuhi

GAZETTE NOTICE NO 10895

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 904 in Volume D1 Folio 235/3908 File No MMXX by our client Nabulumbi Wekhuyi of P O Box 12518– 00100 Nairobi in the Republic of Kenya formerly known as Elizabeth Nabulumbi Wekhuyi formally and absolutely renounced and abandoned the use of her formei name Elizabeth Nabulumbi Wekhuyi and in lieu thereof assumed and idopted the name Nabulumbi Wekhuyi for all purposes and authorizes and requests all persons at all times to designate describe and address her by her assumed name Nabulumbi Wekhuyi only

Dated the 14th December 2020

OMONDI OMERI & MWASARU Advocates for Nabulumbi Wekhuyi MR/1421414 formerly known as Elizabeth Nabulumbi Wekhuyi

GAZETTE NOTICE NO 10896

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 1527 in Volume D1 Folio 213/3600 File No MMXX by our client Amma Abdi Sheikh of P O Box 846–70100 Garissa in the Republic of Kenya formerly known as Athan Abdi Sheikh formally and absolutely renounced and abandoned the use of her former name Athan Abdi Sheikh and in lieu thereof assumed and adopted the name Amina Abdi Sheikh for all purposes and authorizes and requests all persons at all times to designate describe and address her by her assumed name Amina Abdi Sheikh only

Dated the 14th December 2020

HMS LLP Advocates for Amına Abdı Sheikh formerly known as Athan Abdı Sheikh

MR/1435098

CHANGE OF NAME

NOTICE is given that by a deed poll dated 14th October 2019 duly executed and registered in the Registry of Documents at Mombasa as Presentation No 61 in Volume B 13 Folio 2044/15514 File No 1637 by our client Nasra Mohamed Salim of PO Box 88983-80100 Mombasa in the Republic of Kenya formerly known as Nasra Suleiman Omar formally and absolutely renounced and abandoned the use of her former name Nasra Suleiman Omar and in lieu thereof assumed and adopted the name Nasra Mohamed Salim for all purposes and authorizes and requests all persons at all times to designate describe and address her by her assumed name Nasra Mohamed Salim only

> MOGAKA OMWENGA & MAREYA Advocates for Nasia Mohamed Salim formerly known as Nasra Suleiman Omar

GAZETTE NOTICE NO 10898

MR/1435074

CHANGE OF NAME

NOTICE is given that by a deed poll dated 10th December 2020 duly executed and registered in the Registry of Documents at Nairobi as Presentation No 1516 in Volume DI Folio 237/3920 File No MMXX by me Shujaa Rose Wanjiru Wachira Karani of PO Box 217-10300 Kerugoya in the Republic of Kenya formerly known as Rose Wanjiru Njoroge formally and absolutely renounced and abandoned the use of my former name Rose Wanjiru Njoroge and in heu thereof assumed and adopted the name Shujaa Rose Wanjiru Wachira Karani for all purposes and authorizes and requests all persons at all times to designate describe and address me by my assumed name Shujaa Rose Wanjiru Wachira Karani only

Dated the 16th December 2020

SHUJAA ROSE WANJIRU WACHIRA KARANI MR/1435133 formerly known as Rose Wanjiru Njoroge

GAZETTE NOTICE NO 10899

CHANGE OF NAME

NOTICE is given that by a deed poll dated 8th May 2018 duly executed and registered in the Registry of Documents at Nairobi as Presentation No 4158 in Volume DI Folio 139/3900 File No MMXVIII by our client Caro Majuma Wanyonyi of PO Box 12898-00100 Nairobi in the Republic of Kenya formerly known as Catherine Majuma S Wanyonyi formally and absolutely renounced and abandoned the use of her former name Catherine Majuma S Wanyonyi and in lieu thereof assumed and adopted the name Caro Majuma Wanyonyi for all purposes and authorizes and requests all persons at all times to designate describe and address her by her assumed name Caro Majuma Wanyonyi only

K K NYAKUNDI & COMPANY Advocates for Caro Majuma Wanyonyi MR/1435075 formerly known as Catherine Majuma S Wanyonyi

GAZETTE NOTICE NO 10900

CHANGE OF NAME

NOTICE is given that by a deed poll dated 20th October 2020 duly executed and registered in the Registry of Documents at Nairobi as Presentation No 599 in Volume DI Folio 225/3785 File No MMXX by our client Daniel Ochuoga Otunge of PO Box 124-00600 Nairobi in the Republic of Kenya formerly known as Daniel Ochuoga Otunga formally and absolutely renounced and abandoned the use of his former name Daniel Ochuoga Otunga and in lieu thereof assumed and adopted the name Daniel Ochuoga Otunge for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Daniel Ochuoga Otunge only

> **OMBADO & COMPANY** Advocates for Daniel Ochuoga Otunge formerly known as Daniel Ochuosa Otunga

GAZETTE NOTICE NO. 10901

AWARD OF ORDERS DECORATIONS AND MEDALS JAMHURI DAY 12TH DECEMBER 2020

AWARDS AND HONOURS

IN RECOGNITION of distinguished and outstanding services rendered to the nation in various capacities and responsibilities I Uhuru Muigai Kenyatta President and Commander in Chief of the Defence Forces of the Republic of Kenya confer Awards and Honours to the following persons

The Order of the Golden Heart of Kenya

- (a)The Second Class Elder of the Order of the Golden Heart (EGH)
 - 1 General Kıbochı Robert Karıukı
 - 2 Hon Munya Peter Gatırau 3
 - Hon Chelugui Simon Kiprono Prof Magoha Albert Omore 4
 - Ambassador Juma Monica Kathina 5
 - 6 Ms Maina Betty Chemutai

 - Hon Ongwae James Elvis Omariba 8
 - Hon Ole Lenku Joseph Jama
- The Thurd Class Moran of the Order of the Golden Heart *(b)* (MGH)
 - 1 Major General Mutai Jimson Longiro
 - Lieutenant General Mulata Adan Kanchoro 2
 - Mr Kırogo Stephen Kınyanjuı
 - Mrs Karuku Jane Wambui
 - Raval Narendra Ramesh Chandra (Dr) 5

The Order of the Burning Spear

- (a) The First Class Chief of the Order of the Burning Spear (CBS)
 - Major General (Dr) Ng ang a George Kiguta
 - Major General Ong oyi Onyango Martin Kizito Major General Farah Said Mohamed 2
 - 3
 - 4 Major General Badı Mohamed Abdalla
 - 5 Major General Kendagor Albert Kıprop
 - 6 7 Major General Kıvunzı Joseph Mutwı
 - Major General Mwangi Jonah Maina
 - 8 Major (Rtd) Mativo Boniface Mutuku 9
 - Major (Rtd) Kosen Raphael Karbualı
 - 10 Dr Njoroge Patrick
 - Dr Kirubi Christopher John 11
 - Dr Mwangangi Mercy Mukui 12
 - 13 Dr Aman Rashid Adbi
 - 14 Hon Okello William Ouko
 - Dr Muraguri Nicholas Mwangi 15 16
 - Hon Mutua Florence Mwikali
 - Dr Atwolı Francıs 17
 - 18 Hon Lessonet Moses
 - 19 Hon Odoyo Peter Ochieng
 - 20 Hon Kıtaleı Kachapın Sımon
 - 21 Hon Irungu Kang ata
 - 22 Hon Mutula Kılonzo Junior
 - 23 Hon Kiage Patrick Omwenga
 - 24 25 Hon Mirenga Ken Obura
 - Hon Mbiuki Japhet Miriti Kareke
 - 26 Hon Wangwe Emmanuel
 - 27 Hon Monyo Christopher Omulele
 - 28 Hon Aluoch John Olago
 - 29 Hon Chege Sabina Wanjiru
 - 30 Hon Tobiko Peris Pesi
 - 31 Hon Dado Hussein Tuneya
 - 32 Hon Nyamunga Rose Ogendo
 - 33 Ambassador Nabukwesi Simon Wanyonyi
 - 34 Hon Wandayı James Opiyo
 - 35 Ms Nyaga Anne Martha Mukamı
 - 36 Mr Rotich Simon Kibet
 - 37 Mr Kıtungu Solomon 38 Mr Mburu James Githii
 - 39
 - Ms Gathungu Nancy Janet Kabui 40
 - Mr Sıalaı Mıchael Rotich
- The Second Class Elder of the Order of the Burning Spear (b) (E.BS)
 - 1 Brigadier Githinji Peter Nyamu
 - 2 Brigadier Mburu Joseph Kamau
 - 3 Brigadier Muteti Peter Kimani
 - 4 Brigadier Nyaga Mungai

0

MR/1435128

- 5 Brigadier Leuria Fredrick 6 Brigadier Maroko Jeremiah Ongwenyi 7 Brigadier Hassan Mohammed Nur Brigadier Kinuthia Eric Mbugua δ 9 Brigadier Omenda John Mugaravai 10
- Major (Rtd) Marsa Omar Mohammed SAIG Dhadho Musa Kakawa 11
- 12 Hon Odero Maureen Akınyı
- 13 Dr Suleiman Mohamed Salim Seif
- 14 Dr Tumbo Patrick Nyamemba
- 15 Dr Aruasa Wilson Kipkirui
- Dr Maina Stanley Kamau 16
- 17 Dr Ombacho Kepha Mogere
- 18 Dr Letting Nicholas Kibiwot
- 19 Dr Muriuki Lydia Hiuko
- 20 Hon Kımaru Luka Kıprotich
- 21 Dr Kamuri Fvanson Njoroge
- 22 Hon Ole Kantai Sankale
- 23 Dr Amoth Patrick Omwanda
- 24 Hon Aroni Abida Ali
- 25 Hon Muchemi Florence Nyaguthii
- 26 Hon Sıtatı Ruth Nekoye
- 27 Prof Nuta Mohamed Huka
- 28 Prof Wainaina Gituro
- 29 Ambassador Amayo Lazarus Ombai
- 30 Ambassador Amolo Thomas Bonface
- 31 Eng Mundinia Peter Mbuthia
- 32 Eng Mwangi James Njoroge
- Hon Karanja Joseph Raphael 33
- Dr Majevdia Hitan Chhagan 34
- 35 Mrs Omundi Florence Kerubo Momanyi
- 36 Mr Makumı John Gıtau
- 37 Mr Nyagwanga Wilfred Agage
- 38 Mr Elungata John
- 39 Mr Nhkoru Isaiah Aregai
- 40 Mr Main Malkit Singh
- 41 Mr Tanui Julius Gordon
- 42 Mr Kahiya Abdihakim Mohamed
- 43 Mr Njogu Ephraim Kariithi
- 44 Mrs Keranga Bahati Mwita
- 45 Mrs Makori Anne Waceke
- 46 Mr Gachoka Paul Mwaniki
- 47 Mr Nyaoga Jairus Mohammed
- 48 Miss Kimani Muthoni
- 49 Ms Lepuchirit Sophia
- 50 Ms Kırerı Wanını
- 51 Mrs Kisotu Charity
- 52 Mr Sergon Joseph Kıplagat
- 53 Mr Ong wen Oduor

The Third Class Moran of the Order of the Burning Spear (M.B.S.)

- Colonel Obonyo David Otiende 1
- 2 Colonel Keter Wilson Kipruto
- Colonel Njenga John Njoroge 3
- 4 Colonel Ondieki Jacob Ogaro
- 5 Colonel Samoei David Kipkirui
- 6 Colonel Chelimo Peter Shikukuu
- 7 Colonel Sane Stephene Kerempe
- 8 Colonel Kipng etich Sammy
- 9 Colonel Farah Mohamud Salah
- 10 Colonel Ekuttan Christopher Etheri
- 11 Colonel Munanga Roy Davies
- 12 Colonel Wambura Fredrick Maisori
- Colonel Abdı Yahya Sheikh 13
- 14 ACP Ndereba Catherine
- 15 Ambassador Chege Gathoga Wanyorke
- 16 Ambassador Oyugi Michael Adipo
- 17 Hon Angote Oscar Amugo
- Prof Temmerman Marleen Irma Leopold 18
- Hon Were Joseph Maloba 19
- 20 Dr Njenga Eva Wangechi
- 21 Eng Kınotı Sılas Murıra

- 22 Dr Karembu Margaret Gathoni
- 23 Dr Irungu Samson Macharia
- 24 Dr Ombajo Loice Achieng
- 25 Mr Mbeca John Njeru
- 26 Mr Magut Gilbert Kipkocch 27
- Ms Ndia Wangari Mary 28
- Mrs Wanjau Mercy Wangui Kuru 29 Mr Ondieki Alice Osebe
- 30 Mr Kigen Kibiego Rotich
- 31 Mr Malonza Macloud Mukiti
- Mr Ogonji Mark Mbock 32
- 33 Ms Kinuthia Lucy Wanja
- 34 Mr Bukhla Fernandes Khamalıshı
- 35 Mr Nyandiere Clement Mayieko
- 36 Mr Gikonyo Patrick Kuria
- 37 Mi Mutambu Joe Musyimi
- 38 Ms Munyı Stella Muthoni
- 39 Mr Gitiba Ezekiel Mwita
- 40 Mr Masudi Masoud Mwinyi
- 41 Mr Wachira Leonard Gikaru
- 42 Mr Kimote Joseph Muna
- Mr Njoka Mwenda 43
- 44 Mr Machogu Paul Tırımba
- 45 Ms Yamo Sarah Ojwang
- 46 Mr Gituku Albert Ngari
- 47 Mr Mutuma Nkanata Frankline

The Order of the Grand Warrior of Kenya (OGW)

- Major Musoma Albert Lusiola
- M Jor Muthaura Martin Mutabari 2
- 3
- Corporal Shikuri Peter Nana

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

4 Corporal Kıragu Mıchael Kamau Sergeant Kaminzi Patrick Syengo 5

Dr Kıruı Janet Chepngeno

Dr Kenyanya Debra Rabera

Dr Michuki Stanley Michael

Dr Maina Edward Nguyo

Dr Ndıchu Charles Gatura

Dr Oluga Fredrick Ouma

Dr Gıchunuku Josphat Gıkundı

Prof Sullivan Michael Jerome

Eng Wamukoth Antony Tawayi

Hon Andayı Weche Francıs

Dr Nderitu Amos Muchemi

Mr Mwita Clinton Owaga

Ms Eregae Sabina Lorooh

Mr Ameda Benson Oduor

Ms Kerema Mary Nyangara

Mr Ounoi Namuju Ignatius

Mr Kabuti George Njuguna

Mr Owuor Naman Nimrod

Mr Gomes John Piedade

Mr Apuwatt Micahael Tomko

Mr Mkoji Michael Mwandembe

Mr Opicho Alphayo Wasike

Mr Macharia Jackson Muthari

Mr Mulinge Victor Mula

Mr Rioba Evans Aera

Mr Musamia Wafula

Mr Kırıgua Christopher

Mr Murei Ben Kipkosgei

Mr Mathenge John kuria

Mr Kıhara James Muruthı

Mr Abudo Mamo Umuro

Miss Kosgei Brigid

Ms Mbugua Mary N

Mwambai James

Ms Akal Agness Teresa

Ms Kımulu Elizabeth Mueni

Mr Masinde Isaac Wanyonyi

Mrs Tindiy Jackline Otenyo

Ms Muriuki Regina Nyaguthii

Ms Githaiga Margaret Nyambura

Mrs Wanyonyı Electina Naswa Wasike

Mr Wambilianga David Nyongesa

Ms Alaı Nına Awıno

Mr Cheruiyot Timothy

Prof Mwau Matılu

Senior Superintendent of Police Issa Mohamed Mohamud

- Ms Gichangi Eunice Wanjiku 52
- 53 Ms Wang ombe Esther Muringo
- Ms Matunda Agnes Kwamboka 54 55
- Mr Kinuthia Benjamin James 56 Ms Mwaura Alice Njiri

The Silver Star (S S) of Kenya

5104

- Senior Private Gaichu Paul Mauki
- Colonel Kishoyian Meshack Sinkira
- Colonel Mohammed Swaleh Jahazı 3
- Major Mukira Lawrence Ken Githaiga 4
- 5 Sergeant Mutua Erick Kimathi
- Second Lieutenant Godana Abdullahi Boru 6
- ACP Irungu Julius Karanja Mr Mutegi Titus Mucee
- 8 9
- Mr Shivanda Freser Shava Mr Odhiambo Dalton Adwett
- 10
- Mr Cheloti Kevin Mwangi 11
- Mr Too Elijah Kiplagat 12
- Mr Akondo Wilfred Mavabi 13
- Mr Omar Athman 14
- Mr Musuni Tutuki Jonothan 15
- Mr Temoi Douglas Kimtai 16
- 17 Mr Mutua Boniface Muithya
- Miss Munyiri Joyce Muthoni 18 Miss Kemei Lydia Jerono 19
- Miss Mtawali Beatrice Sidi 20
- 21 Mr Kiprotich Saidi Mohamed
- Mr Kipsoi David 22
- 23 Mr Golja Abdullahi Tuke
- Mr Komu Robert Muia 24
- 25 Mr Gituma Patrick kaume
- Mr Mumo Paul Maingo 26
- Mr Musumba Samuel Wandera 27
- 28 Mr Kachuru Augustus Murithi

The Head of States Commendation (HSC) Military Division

- Senior Sergeant Muhia Amos Muruga
- 2 Senior Sergeant Mwanzı Joel Mwema
- Sergeant Koech Joel Kimutai 3
- Corporal Kubende Edmond Juma
- Warrant Officer II Maingi Kitts Muia Maingi 5
- Warrant Officer I Lekupuny Jackson Stara 6
- Warrant Officer I Ngawai Joseph Rangas
- 8 Sergeant Musyoka Benjamin Nguta
- Sergeant Ng eno Wesley Kıpngetich
- 10 Sergeant Njogu Jeremiah Munene
- Captain Waiganjo Kagia John 11
- Sergeant Boru Adan Wako 12
- Senior Sergeant Chemwire Francis Kipkut 13
- 14 Lieutenant Colonel Kisilu Reuben John
- 15 Senior Sergeant Miancha Peter Siko
- Warrant Officer II Mogere Samson Bichanga 16
- Sergeant Tingisha Shadrack Meitamei 17
- Lieutenant Kazungu Michael Karisa 18
- 19 Major Njogu George Gathigua
- Major Ochieng Teddy Daniel Ogaa 20
- 21 Major Obare Peter Odhiambo
- Major Kurui Koech Leonard 22
- 23 Major Karanja Wanjau Karutha
- 24 Major Mitei Patrick Korir
- Major Ombati Danvas 25
- Dr Adan Abass Tawane 26
- Miss Okello Nancy Achieng 27
- 28 Mr Agwanda John
- 29 Miss Anicent Tabitha Ndanu
- 30 Mr Njoki Boniface Ngugi
- 31 Mr Kıtonga Nıcholas Mutakı
- 32 Mr Ngoyo James Nduati
- 33 Mr Kairu James Kamau
- Mr Magu Samwel Kangung'u 34
- 35 Mr Were Maurice Nyaidho
- Mr Nzioka Titus Mutune 36
- 37 Mr Kuria Daniel Burugu
- Mr Ojuok Jared Onyango 38
- 39 Mr Kılonzo Abednego Mutie
- 40 Mr Maina Antony Muhia
- 41 Mr Imaana Thilai Justus
- 42 Mr Mue Esther Mwikali

- 43 Mr Malea Abisalom Kagasi
- 44 Mr Mohammed Ahmed (posthumous)
- Ms Waithaka Elizabeth Njeri 45
- Ms Mukwanyaga Jane Kinyua 46
- 47 Ms Mugambi Joyce Mapenzi
- 48 Mr Kılımo Fredrick Suter
- 49 Ms Makanda Jacklyne Joan Mr Mutua George Musumbi 50
- Ms Njeru Grace Kanini 51
- 52 Mr Bundi Richard Onyancha
- 53 Mr Tarı Hassan Aden
- Mr Ogola Humphrey Young 54
- 55 Mr Ahmed Isamil Issack
- 56 Mr Kıhara Antony Muchiri
- 57 Mr Ngochi Peter Maina
- Mr Sankaine Emmanuel Leshan 58
- 59 Mr Muli Boniface Mbuvi
- 60 Mr Mwangı Davis
- Mr Ochieng Evans Naman 61
- Mr Kasura Jon Lepapa 62

Mr Juma Sudi

66

67

68

69

70

71

72

73

74

75

76

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

- Mr Okisai Erick Opagal 63
- 64 Mr Omusula Zakayo Makonjio 65 Mr Maina Peter Mukera Mr Kımatu Peter Musyoka

Mr Ndungi Gideon Mwendwa

Mr Manyuru James Opondo

Mr Ndung u Martin Muruthi

Mr Rono David Cheruiyot

Mr Karuri Simon Ndirangu

Mr Vala Joseph Mbithi

Mr Ndungu Antony Ng ang a

Mr Nderitu Charles Mwangi

Eng Adul Vincent Otieno Dr Munga Jane Agnes Wanjiru

Dr Langat Daniel Kibet

Dr Simiyu Fred Masibo

Dr Aduda Jane Akınyı

Mrs Tenai Monicah

Dr Gachugu Ehud Mukuha

Dr Omollo Harold Omondi

Dr Mbugua Skitter Wangeci

Dr Sugut William Kiplagat

Mrs Mbai Susan K Kamau

Mr Osiany David Michael

Mrs Chepkurui Lily Kirui

Mrs Parit Dorcus Njeri

Mrs Ithau Patricia Mwarania

Mrs Sımanı Zıpporah Jacklıne

Mr Ombima Anjeyo Reuben

Mrs Dafardayo Joyce Alkayo

Mr Macharia Wilson Maina

Mr Murage Francis Karimi

Mr Nzioka Stephen Mutuku

Mr Jandu Manminder Singh

Mr Munyu James Mwangi

Mr Virdi Jaswinder Singh

Mr Satia Kelvine Barasa

Ms Gatheru Catherine Mumbi

Ms Ombati Josephine Kerubo

Mr Omollo Lucas John

Ms Ofafa Carol Awuor

Ms Kungu Janet Wanjiku

Ms Obege Elizabeth Awor

Ms Ngugi Jane Wangari

Mr Ouma Raymond Ochieng

Ms Muchoki Joan Waithira

Mr Njuki Peter Wachira

Mr Ombija Trevor

Mr Kandie Job

Mr Dodhia Dhirai

Eng Muriuki Benard Wanjohi

Mrs Musala Anne Esendi Ngoda

Mrs Mukhaye Echalekah Lydiah

Mr M Etirime Leonard Mugambi

The Head of States Commendation (HSC) Civilian Division

Dr Mugambi Stephen Antony Mwithimbu

Dr Lonyangapuo Mary Khayongo

THE KENYA GAZETTE

Ms Mariach Mary Cheptorus 44 45 Ms Mutua Susan Koki 46 Ms Omanwa Josephine Moraa 47 Ms Wambua Monicah Mbuve 48 Ms Muthu Polline Wanuru 49 Bishop Omuse John Okude Ms Githui Naomi Wanjugu 50 51 Ms Gaceri Harriet 52 Ms Ojowi Rossalyn Nyambasi 53 Ms Nganda Jane Ngoiri 54 Ms Wario Zeinabu Sora 55 Rev Kırenga Motobouy Hamısı 56 Ms Lentupuru Caroline Naikena 57 Ms Masıla Susan 58 Mrs Mwangi Virginia Wangui 59 Mrs Otolo Twyla Rose Nyandıko 60 Mrs Nadongo Jacqueline 61 Mrs Band Silpher Achieng 62 Mrs Nyathogora Rebecca Muthukia 63 Mrs Mrunguma Monica Kariandigu 64 Mrs Mwaura Lucy Wambui Ms Kariuki Benedictar Waruguru 65 66 Ms Lorema Domtila Chesang 67 Mrs Omarı Irene Moraa 68 Ms Mbugua Caroline Njoki Ms Thuo Cynthia Roguru 69 70 Ms Kinyua Gladys Wangu 71 Ms Kotut Sang Janice Cherotich 72 Ms Kimokoti Sandra Nakhumicha 73 Ms Mutinda Winfred Mwende Ms Sheghu Pauline Memagenda 74 75 Mr Oganda Darine Kwang a 76 Ms Indumwa Emily Afandi 77 Mr Kotieno Fredrick Nundu 78 Mr Kanegeni Stephen Kariuki 79 Mr Oluoch Clifford chianga 80 Mr Mbuthia Jackson Waititu 81 Mr Macharia Edwin Mwangi 82 Mr Kamındu Lewis Gathua 83 Mr Nyakeako Jeff Ayako 84 Mr Farah Ahmed Mohamed 85 Mr Kithure Mwingirwa 86 Mr Mwangi James Irungu 87 Mr Khaoya Martin Wekesa 88 Mr Chemisto Samuel Kibor Mr Motokaa Esekon Evana 89 90 Mr Mohammed Kala Mohammed 91 Mr Omusilibwa Makatia Fidel 92 Mr Losute Yusuf Kapoyon 93 Mr Ndırangu Daniel Kabugi 94 Mr Karanja Benard Njogu 95 Mr Odede Kennedy Owiti Mr Alı Januwalla Behlul Fazal 96 97 Mr Muba Nicholas Karuku 98 Mr Kalae Peter Okumu 99 Mr Sidialo Douglas İsaac 100 Mr Nzomo Buziba Victor Mr Akach Charles Ndiege 101 Mr Njue Robert Mutegi 102 103 Mr Cege Abbert Thuo 104 Mr Ndegwa Fredrick Koigu Mr Muriu Antony Muigai 105 106 Mr Charo James Mr Karuga Stephen Kang ethe 107 108 Mr Maina Michael Kahara 109 Mr Maiyo Nicholas Kibitok Miss Sheilla Koiyet 110 111 Miss Muthaka Virginia Njeri Miss Sing oet Stella Chelagat 112 113 Miss Owingo Barbara Aching 114 Miss Were Christine Akechi Miss Warigia Evalyn 115 Mr Odido Bille 116 117 Mr Ombogo Chrysantus Shadrack 118 Mr Thethy Indernit Singh 119 Mr Kariuki Isaac Mureithi Mr Kolanı William Kingi 120 121 Mr Obwoge Ongeni Lukio

- 122 Mr Mabuka Paul Wafubwa
- 123 Mr Onyancha Samson Nyangaresi

Mr Asiago Samuel Chapani 124 125 Mr Koech Allan Kıpkurui 126 Mr Kwambai John Chepnabei 127 Mr Mwangemi Jeff Mwachala 128 Mr Gicheru Mwai Jeremiah 129 Mr Chesang Nathan 130 Mr Ayuoyi Christopher Otieno 131 Mr Kamau Alexander Muotu Mr Mukuı Joseph Muchokı 132 133 Mr Mbeche Elijah Nyamwaya 134 Mr Konzolo Charles Bitinyu 135 Mr Gaturia Nguniiri Mr Otieno John Odhiambo 136 137 Mr Chelelgo Symon Kıpkorır 138 Mr Magero Isack Barasa 139 Mr Gachuru Lucas Munene 140 Mr Low Abdulhamid Farooque 141 Mr Kıruı Lawrence 142 Mr Kuria Nahashon Maina 143 Mr Gitonga David Mr Kinaro Steve Ogeto 144 145 Mr Waweru David Waiganjo

- 146 Mr Mwangi Daniel Ngugi
- 147 Mr Ndırangu Sımon Karuga
- Mr Odongo Mohamined Wanzetse 148
- 149 Mr Kısalu Felix Kioko
- 150 Mr Karanja Julius Mwangi
- 151 Mr Mohammed Nur Hassan
- 152 Mr Ng ong a Robert Anuro
- 153 Mr Ouma Eric Odthimbo
- 154 Mr Orioki Dennis Magoma
- 155 Mr Mwangi Derrick Ngigi
- 156 Mr Kamunya Charles
- 157
- Mr Lusiro Douglas Okumu 158 Chai Alex Kazungu

Dated the 12th December 2020

UHURU KENYATTA President

GAZETTE NOTICE NO 10902

THE CONSTITUTION OF KENYA

THE ELECTIONS ACT

(No 24 of 2011)

OCCURENCE OF A VACANCY IN KABUCHAI CONSTITUENCY

PURSUANT to Articles 101 (4) (a) and 103 (1) (a) of the Constitution as read with section 16 (3) of the Elections Act 2011 it is notified for general information of the public that the seat of the Member of the National Assembly for Kabuchai Constituency elected under Article 97 (1) (a) of the Constitution has become vacant with effect from the 4th December 2020

Dated the 18th December 2020

JUSTIN MUTURI Speaker of the National Assembly

GAZETTE NOTICE NO 10903

THE COURT OF APPEAL

CHRISTMAS RECESS 2020

PURSUANT to Article 164 (1) of the Constitution of Kenya and section 26 (1) (c) of the Court of Appeal (Organization and Administration) Act 2015 and Rule 20 of the Court of Appeal Rules 2010 notice is given as follows

The Christmas 2020 recess shall commence on Monday 21st December 2020 and shall terminate on Tuesday 12th January 2021 both days inclusive

During the recess the Registry of the Court will be open to the public from 900 a m to 12 noon on all week days except public holidays A Judge(s) will be in attendance for the disposal of any urgent business

Dated the 23rd October 2020

WILLIAM OUKO President Court of Appeal

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

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

Particular attention should be paid to the following points

- (i) Signature must be supported by rubber stamping or typing the name of the signatory in capital letters
- (1) 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 Kenja 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

			110/1	015
Annual Subscription (excluding postage in Kenya)			13 920	00
Annual Subscription (including postage in Kenya)			16 935	00
Annual Subscription (overseas)			32 015	00
Half-year Subscription (excluding postage in Kenya)			6 960	00
Half-year Subscription (including postage in Kenya)			8 470	00
Half-year Subscription (overseas)			16010	00
Single copy without supplements			60	00
GAZETTED SUPPLEMENT CHARGES-PER COPY			Postag E.A	e in
	KSh	cts	KSh	ctŝ
Up to 2 pages	15	00	60	00

Up to 2 pages	15	00	60 00
Up to 4 pages	25	00	60 00
Up to 8 pages	40	00	60 00
Up to 12 pages	60	00	60 00
Up to 16 pages	80	00	60 00
Up to 20 pages	95	00	155 00
Up to 24 pages	110	00	115 00
Up to 32 pages	145	00	115 00
Up to 36 pages Up to 40 pages Each additional 4 pages or part thereof	165 180 20	00 00 00	depending on weight
Advertisement Charges			KSh cts
Full page			27 840 00
Full single column			13 920 00
Three-quarter column			10 440 00
Half column			6 960 00
Quarter column or less			3 480 00

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

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

MWENDA NJOKA Government Printer

KSh cts