NATIONAL COUNCIL FOR LAW REPORTING LIBRARY

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXXIII—No. 183

NAIROBI, 3rd September, 2021

Price Sh. 60

	CONT		
GAZETTE NOTICES	PAGE	GAZETTE NOTICES (Contd.)	
The Employment and Labour Relations Court Act—Appointment	4328	The Insolvency Act Appointment of Administrator	434
The Elections Act—Occurrence of a Vacancy in the Office of Member of the Senate Elected Under Article 98 (1) (C) of the Constitution	4328	Disposal of Uncollected Goods	4347–434 4348–434
The Accountants Act—Appoitment	4328	CUIDDI FARENT No. 168 166 167 and 160	
The Export Processing Zones Act—Declaration of Export Processing Zone	4328	SUPPLEMENT Nos. 165, 166, 167 and 169 Legislative Supplements, 2021	
The Community Land Act—Appointment	4328-4329	LEGAL NOTICE NO.	PAG
The National Police Service Act—Designation of Police Stations	4329	183—The National Youth Council (Election of Certain Council Members) Regulations, 2021	113
County Governments Notices	329, 4341–4344	184—The Breast Milk Substitutes (Regulation and	
The Land Registration Act—Issue of Provisional Certificates, etc	4329-4341	Control) (General) Regulations, 2021	118
The Energy Act—Tariffs	4344	185—The Crops (Coffee) (General) (Amendment)	120
The Companies Act—Dissolution, etc	4344-4345	Regulations, 2021	120
The Kenya Deposit Insurance Act—List of Member Institutions	4345	SUPPLEMENT No. 168	
The Political Parties Act—Change of Political Party Details	4345-4346	National Assembly Bills, 2021	
The Transfer of Businesses Act—Business Transfer	4346		PAG
The Co-operative Societies Act-Inquiry Order	4356	The Proceeds of Crime and Anti-Money Laundering	
The Physical and Land Use Planning Act—Completion of Development Plans, etc	4346	(Amendment) Bill, 2021	120

CORRIGENDA

IN Gazette Notice No. 8622 of 2021, amend the expression printed as "Kabujoi Law Courts" to read "Kobujoi Law Courts".

IN Gazette Notice No. 5951 of 2021, Cause No. E164 of 2021, amend the first petitioner's name printed as "Lawi Karikui Mang'u" to read "Lawi Kariuki Mang'u".

IN Gazette Notice No. 6081 of 2021, Cause No. E162 of 2021, amend the deceased's name printed as "Gatere Wuiru alias Gatere Ruiru" to read "Gatere Waruiru alias Gatere Ruiru".

IN Gazette Notice No. 7176 of 2021, amend the expression printed as "Cause No. E227 of 2021" to read "Cause No. E227 of 2020".

IN Gazette Notice No. 8388 of 2021, Cause No. 110 of 2021, amend the expression printed as "the deceased's son" to read "the deceased's widow".

IN Gazette Notice No. 8264 of 2021, Cause No. E186 of 2021, amend the deceased's name printed as "Alan Bikheri Onkware" to read "Alan Bikeri Onkware".

IN Gazette Notice No. 8843 of 2021, Cause No. E9 of 2021, amend the expression printed as "the deceased's daughter" to read "the deceased's widow".

IN Gazette Notice No. 811 of 2021, amend the expression printed as "Cause No. 247 of 2020" to read "Cause No. 274 of 2020".

GAZETTE NOTICE NO. 9084

THE EMPLOYMENT AND LABOUR RELATIONS COURT ACT

(No. 20 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 24 (b) of the Employment and Labour Relations Court Act, 2011, the Chief Justice appoints—

Under section 24 (b) (iv)-

Dickens Mitawa Ouma,

Yvonne Adhiambo Obonyo,

Under section 24 (b) (v)-

Brenda Omwaka,

to be members of the Employment and Labour Relations Rules Committee, for a period of five (5) years, with immediate effect.

The appointment of Cynthia Kwamboka Onyancha under Gazette Notice No. 3335 of 2016 is revoked.

The appointment of Grace Kanyiri and Anthony Kilonzo vide Gazette Notice No. 1613 of 2020 is revoked.

Dated the 25th August, 2021.

MARTHA K. KOOME,

Chief Justice and President, Supreme Court of Kenya.

GAZETTE NOTICE NO. 9085

THE CONSTITUTION OF KENYA

THE ELECTIONS ACT

(No. 24 of 2011)

OCCURRENCE OF A VACANCY IN THE OFFICE OF MEMBER OF THE SENATE ELECTED UNDER ARTICLE 98 (1) (C) OF THE CONSTITUTION

IT IS notified for the general information of the public that pursuant to Article 103 (1) (a) of the Constitution, the seat of the

Member of the Senate elected under Article 98 (1) (c) of the Constitution became vacant, with effect from the 16th August, 2021.

Dated the 30th August, 2021.

KENNETH LUSAKA, Speaker of the Senate.

GAZETTE NOTICE NO. 9086

THE ACCOUNTANTS ACT

(No. 15 of 2008)

APPOINTMENT

IN EXERCISE of the powers conferred by section 31 (3) of the Accountants Act, 2009, the Cabinet Secretary for the National Treasury and Planning appoints—

Under paragraph (a)-

Regina N. Karauri

Peter N. Anchinga

Under paragraph (b)-

Hannah Wendot Cheptumo

Under paragraph (c)-

Cliff Menge

to be members of the Disciplinary Committee of the Institute of Certified Public Accountants of Kenya, for a period of three (3) years, with effect from the 1st July, 2021.

UKUR YATTANI.

Cabinet Secretary for the National Treasury and Planning.

GAZETTE NOTICE NO. 9087

THE EXPORT PROCESSING ZONES ACT

(Cap. 517)

DECLARATION OF EXPORT PROCESSING ZONE

IN EXERCISE of the powers conferred by section 15 (1) of the Export Processing Zones Act, the Cabinet Secretary for Industrialization, Trade and Enterprise Development declares the land specified in the Schedule hereto to ben an Export Processing Zone.

SCHEDULE

All that parcel of land known as title No. 4953/1305 situated within Thika Municiality in Kiambu County, measuring approximately 0.7576 hectare or thereabouts.

Dated the 23rd August, 2021.

BETTY C. MAINA, Cabinet Secretary for Industrialization, Trade and Enterprise Development.

GAZETTE NOTICE NO. 9088

THE COMMUNITY LAND ACT

(No. 27 of 2016)

APPOINTMENT

IN EXERCISE of the powers conferred by section 11:(2) of the Community Land Act, 2016, the Cabinet Secretary for Lands and Physical Planning, appoints the persons named in the first column of the Schedule, to be land adjudication officers for the respective community registration unit, specified in the column thereof, within the respective county specified in the third column—

SCHEDULE

Name	Community Registration Unit	County
Odhiambo Martin Okuta	Turkana	Turkana
Moses Muiru Kagunya	Garissa	Garissa

Name	Community Registration Unit	County
Ernest Ngwambu Musembi	Mandera and Wajir	Mandera and Wajir

Dated the 23rd August, 2021.

FARIDA KARONEY, Cabinet Secretary for Lands and Physical Planning.

GAZETTE NOTICE NO. 9089

THE NATIONAL POLICE SERVICE ACT

(No. 11A of 2011)

DESIGNATION OF POLICE STATIONS

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

SCHEDULE

DESIGNATED POLICE STATIONS

Name of Police Station	County	GPS Co- ordinates (Northings)	GPS Co- ordinates (Eastings)
Karen Plains Police Station	Nairobi	9853977.05	247516.84
Mavoko Snp Police Station	Machakos	1.22'30.9'S	36.57'31'E
Changai Police Station	Kiambu	0.813079	37.085128
Ngoni Police Station	Makueni	1.6087209	37.586897

Dated the 24th August, 2021.

HILARY N. MUTYAMBAI,
Inspector-General, National Police Service.

GAZETTE NOTICE NO. 9090

THE URBAN AREAS AND CITIES ACT, 2011 COUNTY GOVERNMENT OF KISII

CONFERMENT OF TOWN STATUS

IN EXERCISE of the powers conferred on me by section 10 (1) of the Urban Areas and Cities Act, I confer the status of town to the following urban areas within Kisii County:

Mosocho Town within Kitutu Chache Sub-County,
Nyamarambe Town within South Mogirango Sub-County,
Marani Town within Kitutu Chache North Sub-County,
Masimba Town within Nyaribari Masaba Sub-County,
Keumbu Town within Nyaribari Chache Sub-County,
Nyamache Town within Bobasi Sub-County,
Kenyenya Town within Bomachoge Borabu Sub-County,
Suneka Town within Bonchari Sub-County.

Dated the 29th July, 2021.

MR/1801764

JAMES E. O. ONGWAE, Governor, Kisii County.

GAZETTE NOTICE NO. 9091

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Muthoni Thua as administrator of the estate of Geofrey Thua Kanyua alias Thua Kanyua (deceased), (2) Beatrice

Wambui Maina as administrator of Mwangi Munyiri alias Munyi M. Munyiri Mwangi alias Mwangi Munyiri alias Elivary Mwangi Munyiri (deceased), (3) Bernard Maina Muriuki as administrator of (1) Muriuki Machira alias Muriuki s/o Machira, (2) Dancan Muraya Gathogo (deceased), (4) Cecilia Karungari Muraya as administrator of Duncan Gathogo (deceased), all of P.O. Box 12570-00100, Nairobi in the Republic of Kenya, are registered as proprietors of all that piece of land known as L. R. No. 209/4401/489, situate in the Nairobi municipality in the Nairobi District, by virtue of a grant registered as I.R. 22922, and whereas sufficient evidence has been adduced to show that the said grant 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 objection has been received within that period.

Dated the 3rd September, 2021.

S. C. NJOROGE,

MR/1801860

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 9092

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Andrew Kigathi, of P.O. Box 93, Thika in the Republic of Kenya, is registered as proprietor of all that piece of land known as L. R. No. 13537/441, situate in the south west of Thika Municipality in Kiambu, by virtue of a grant registered as I.R. 108013/1, and whereas sufficient evidence has been adduced to show that the said grant 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 objection has been received within that period.

Dated the 3rd September, 2021.

MR/1819501

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

GAZETTE NOTICE NO. 9093

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Peter Kirenge Mbuthia, of P.O. Box 400-00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that parcel of land known as L. R. No. 209/10535, situate in the City of Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. 43516/1, and whereas sufficient evidence has been adduced to show that the said grant 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 objection has been received within that period.

Dated the 3rd September, 2021.

MR/1819611

MR/1819656

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

GAZETTE NOTICE NO. 9094

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Margaret Nduta Kamithi, of P.O. Box 675-00900, Kiambu in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 21882, situate in Kiambu Municipality in the Kiambu District, by virtue of a grant registered as I.R. 70377/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 3rd September, 2021.

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Nancy Nyakeru Mwangi and (2) Loise Njambi Mwangi, both of P.O. Box 46971-00100, Nairobi in the Republic of Kenya, are registered as proprietors of all that piece of land known as L. R. No. 10200/3, situate in the City of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 56450/1, and whereas sufficient evidence has been adduced to show that the said grant 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 objection has been received within that period.

Dated the 3rd September, 2021.

C. J. MAROA,

MR/1819580

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 9096

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Windstorm Properties Limited, of P.O. Box 83063-80100, Mombasa in the Republic of Kenya, is registered proprietor in fee simple of all that piece of land containing 1.768 hectares or thereabout, known as plot No. 4709/I/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 22269/1, 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 3rd September, 2021.

S. K. MWANGI. Registrar of Titles, Mombasa.

MR/1819636

GAZETTE NOTICE NO. 9097

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS (1) Julia Anyoso Atudo and (2) Pinto Nelson Atudo. both of P.O. Box 593-30200, Kitale in the Republic of Kenya, are registered as proprietors ownership of all that piece of land containing 1.631 hectares or thereabout, situate in the district of Trans Nzoia, known as Kitale Municipality Block 12/247, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 3rd September, 2021.

N.O. ODHIAMBO,

MR/1801987

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE NO. 9098

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Idah Pam Ombura, 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 Kisumu, registered under title No. Kisumu/Bar/2516, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

G.O. NYANGWESO,

MR/1801974

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 9099

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mathias Sumba Makokha, is registered as proprietor in absolute ownership interest of all that piece of land situate in the Kakamega, registered under S/Wanga/Buchifi/1489, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

G.O. NYANGWESO,

MR/1819591

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 9100

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Emanuel Nakitare, of P.O. Box 12194, Webuye in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. E/Wanga/Malaha/2021, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

G. O. NYANGWESO,

MR/1819591

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 9101

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Livingstone Ombeyi Maandia, of P.O. Box 16, Shianda in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the of Kakamega, registered under title No. Wanga/Isongo/436, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

G.O. NYANGWESO,

MR/1819719

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 9102

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benson Andati Andayi, of P.O. Box 1174, Kakamega in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Butsotso/Shibeye/4532, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

G.O. NYANGWESO.

MR/1819602

Land Registrar, Kakamega District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julius Cheruiyot Koskei, of P.O. Box 199, Njoro in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Nakuru, registered under title No. Njoro/Ngata Block 2/10, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

E. M. NYAMU,

MR/1801981

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 9104

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Lawrence Mwangi Gichimo, of P.O. Box 2971-20100. Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.6630 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Bahati/Bahati Block 1/5798, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

E. M. NYAMU,

MR/1819781

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 9105

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jimmy Kabango Nguatha (ID/22202887), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.057 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Maraigushu Block1/1209, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

P. M. ODIDAH,

MR/1801926

Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 9106

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Njoroge Kungu (ID/7665956), of P.O. Box 137, Ol Kalou in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.047 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Ot Kalou Salient/1947, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

W. N. MUGURO,

MR/1819556

Land Registrar, Nyandarua District.

GAZETTE NOTICE NO. 9107

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josphine Wanjiku Kimani (ID/5176813), of P.O. Box 72688-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.1 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nyandarua/Ndemi/204, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

W. N. MUGURO,

MR/1819585

Land Registrar, Nyandarua District.

GAZETTE NOTICE NO. 9108

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Peter Kabiri Watenga (ID/2930693), (2) David Mathenge Watenga (ID/4356971) and (3) Lucia Wairimu Ndarua (ID/2944007), all of P.O. Box 323–20303, Of Kaiou in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of Iand containing 0.1013 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Ol Kalou Township Block 2/40, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

W. N. MUGURO,

MR/1819777

Land Registrar, Nyandarua District.

GAZETTE NOTICE NO. 9109

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Bilha Okumu Karakacha and (2) Kennedy Barasa Wafula, both of P.O. Box 705–30200, Kitale in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 1.62 hectares or thereabout, situate in the district of Trans Nzoia, registered under title No. Waitaluk Kapkoi Block 13/555, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

N.O. ODHIAMBO,

MR/1801987

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE NO. 9110

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samson Masaba Munikah, of P.O. Box 30729, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 8.227 hectares or thereabout, situate in the district of Trans Nzoia, registered under title No. Waitaluk/Mabonde Block 13/108, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

N.O. ODHIAMBO,

MR/1819667

Land Registrar, Trans Nzoia District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patroba Aluma Otieno, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.62 hectares or thereabout, situate in the district of Homa Bay, registered under title No. Lambwe East/918, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

T. N. NDIGWA,

MR/1819666

Land Registrar, Homa Bay District.

GAZETTE NOTICE NO. 9112

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ngicho Sire, is registered as proprietor in absolute ownership interest of all that piece of land containing 5.0 hectares or thereabout, situate in the district of Homa Bay, registered under title No. Kanyamwa/Kabonyo/Kwandiku/1292, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

T. N. NDIGWA,

MR/1819778

Land Registrar, Homa Bay District.

GAZETTE NOTICE No. 9113

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Otieno Paul Wambo, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.24 hectares or thereabout, situate in the district of Homa Bay, registered under title No. Kasgunga/Kamreri/3972, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

T. N. NDIGWA,

MR/1819778

Land Registrar, Homa Bay District.

GAZETTE NOTICE No. 9114

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Justus Gichuru Mutiga, of P.O. Box 11132–00400, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.3710 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Laikipia Segera Block 1/217 (Laikipia), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

P. M. MUTEGI,

MR/1819505

Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 9115

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Humanitarian Organization for Partnership in Development, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.13 hectare or thereabouts, situate in the district of Sabatia, registered under title No. North Maragoli/Lyaduywa/2154, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

T. L. INGONGA,

MR/1801957

Land Registrar, Vihiga/Sabatia Districts.

GAZETTE NOTICE NO. 9116

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Okelo Amayo, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.51 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Marach/Bumala/992, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

MR/1819571

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

GAZETTE NOTICE NO. 9117

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jairo Wakhu Musembi, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.72 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhayo/Kisoko/2842, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

W. N. NYABERI,

MR/1801935

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 9118

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ayienda Mokua Simon (ID/27598076), of P.O. Box 590, Nyamira in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.31 hectares or thereabout, situate in the district of Nyamira, registered under title No. Manga Settlement Scheme/536, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

C. M. MUTUA,

MR/1819622

Land Registrar, Nyamira District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kamau Nderi (ID3490772), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Murang'a, registered under title No. Loc. 1/Kianyu/T. 125, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

J. W. KAMUYU,

MR/1819614

Land Registrar, Thika District.

GAZETTE NOTICE NO. 9120

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Wandui Kariuki (ID/0797387), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Thika Municipality Block 20/843, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

MR/1801975

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

GAZETTE NOTICE NO. 9121

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lydia Nyambura Musyimi, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Githunguri/Kanjai/1656, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

A. W. MARARIA,

MR/1819609

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 9122

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fredrick Nganga Karanja (ID/4877443), of P.O. Box 22312-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru East/Juja East block 2/17731, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

R. M. MBUBA, Land Registrar, Ruiru District. **GAZETTE NOTICE NO. 9123**

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Florence Wanjiru Karati (ID/3125857), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.40 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Baragwe/Guama/3377, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

M. A. OMULLO.

MR/1819522

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 9124

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Njogu Gaita (deceased), of P.O. Box 549, Karatina in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.21 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Konyu/Baricho/2711, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

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

MR/1819776

GAZETTE NOTICE No. 9125

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Charles Mwangi Maina and (2) William Wachira Kibe, both of P.O. Box 1000-10100, Nyeri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.776 hecatre or thereabouts, situate in the district of Nyeri, registered under title No. Naromoru Block I/Ragati/710, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

N. G. GATHAIYA.

MR/1819663

Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 9126

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stanley Mwinji Mionki, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.19 hectare or thereabouts, situate in the district of Meru North, registered under title No. Nyambene/Antubetwe/Njoune/1681, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

N. N. NJENGA,

MR/1819774

Land Registrar, Meru North District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ngichiri Thomas Mwangi Kamau (ID13471045), 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 Meru, registered under title No. Nkuene/L-Mikumbune/1514, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

C. M. MAKAU,

MR/1801934

Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 9128

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kathuri Mutua (1D/10460174), of P.O. Box 276, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.20 hectare or thereabouts, situate in the district of Mbeere, registered under title No. Mbeti/Kiamuringa/5440, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

MR/1801985

M. MUTAI, Land Registrar, Kiritiri.

GAZETTE NOTICE NO. 9129

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Indangalasia Assosiation, of P.O. Box 73598, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0924 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko Town Block 2/4513, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

S. A. OKINYI,

MR/1819648

Land Registrar, Machakos District.

GAZETTE NOTICE No. 9130

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jennifer Wanjiru Kimani, of P.O. Box 28676, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Makueni, registered under title No. Konza South/Konza South Block I(Marwa)/129, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

R. M. SOO,

MR/1819613

Land Registrar, Makueni District.

GAZETTE NOTICE NO. 9131

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Agnes Katunge Makau, of P.O. Box 14, Mwala in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Makueni, registered under title No. Makindu/Kalii/632, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

R. M. SOO,

MR/1819562

Land Registrar, Makueni District.

GAZETTE NOTICE NO. 9132

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kathini Itabu Gula, of P.O. Box 1, Kitui in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1 hectare or thereabouts, situate in the district of Kitui, registered under title No. Matinyani/Kalimani/856, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

MR/1801973

G. R. GICHUKI, Land Registrar, Kitui District,

GAZETTE NOTICE NO. 9133

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Arstus Muneeni Musunza, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.25 hectare or thereabouts, situate in the district of Mwingi, registered under title No. Mwingi/Kanzanzu/122, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

J. K. MUNDIA,

MR/1819559

Land Registrar, Mwingi District.

GAZETTE NOTICE No. 9134

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Ayeka Kilesi (1D/4830736), 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 Kajiado, registered under title No. Kajiado/Kitengela/9983, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof. I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

P. K. TONUI,

MR/1819732

Land Registrar, Kajiado District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benjamin Deon Musau (ID/1006155), is registered as proprietor in absolute ownership interest of all that piece of land containing 2.15 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei Central/983, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

P. K. TONUI.

MR/1770790

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 9136

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lawrence Mwiti Muthamia (ID/13873090), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0977 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei North/46854, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

P. K. TONUI,

MR/1819728

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 9137

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Abdiwahab Elmoge Ahmed (ID7549610), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.4047 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/6441, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

P. K. TONUI.

MR/181933

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 9138

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dionysius Paul Nyagah (ID/3160471), 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 Kajiado, registered under title No. Kajiado/Kaputiei North/5384, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that

Dated the 3rd September, 2021.

P. K. TONUL

MR/1801937

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 9139

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Maktaba Sacco Limited, of P.O. Box 30573, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.081 and 0.080 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kisaju/2028 and 2029, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deeds provided that no objection has been received within that period.

Dated the 3rd September, 2021.

S. NANDAKO.

MR/1819674

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 9140

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Hezekiah Momatta Gichana (ID/22023835), of P.O. Box 4549-30100, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.092 hecatre or thereabouts, each, situate in the district of Kajiado, registered under title Nos. Kajiado/Kitengela/2306 and 23607 and Kajiado/Kaputiei North/10113, 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 3rd September, 2021.

P. K. TONUI,

MR/1819616

Land Registrar, Kajiado District.

GÁZETTE NOTICE NO. 9141

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bwambura Omboto (ID/4123342), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kisii, registered under title No. Nyaribari Masaba/Bokimotwe II/90, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

S. N. MOKAYA,

MR/1819597

Land Registrar, Kisii District.

GAZETTE NOTICE No. 9142

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bwambura Omboto (ID/4123342), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kisii, registered under title No. Nyaribari Masaba/Bokimotwe II/129, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

S. N. MOKAYA.

MR/1819597

Land Registrar, Kisii District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bwambura Omboto (ID/4123342), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kisii, registered under title No. Nyaribari Masaba/Bokimotwe II/184, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

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

MR/1819597

GAZETTE NOTICE NO. 9144

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Odera Jwara, of P.O. Box 66, Uranga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Siaya, registered under title No. Siaya/Komenya Kalkada/1267, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

A. A. MUTUA, Land Registrar, Siaya District.

MR/1801999

GAZETTE NOTICE NO. 9145

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dima Salome Anyango, of P.O. Box 169, Ndori 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 Bondo, registered under title No. South Sakwa/Barkowino/5260, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

J, A. OGISE,
Land Registrar, Bondo District.

MR/1801951

_

GAZETTE NOTICE NO. 9146

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simon Otieno Obare, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.46 hectare or thereabouts, situate in the district of Ugenya, registered under title No. North Ugenya/Masat/2290, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

A.A.MUTUA,

MR/1819744

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE NO. 9147

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Edward Odieny Kabasa, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.82 hectare or thereabouts, situate in the district of Rachuonyo, registered under title No. West Kasipul/Kodera Karach/1126, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

M. M. OSANO,

MR/1801979

Land Registrar, Rachuonyo North, East and South Districts.

GAZETTE NOTICE NO. 9148

THE LAND REGISTRATION ACT

(No. 3 of 2012)

Issue of a New Land Title Deed

WHEREAS Philemon Otieno Pete, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.02 hectare or thereabouts, situate in the district of Rachuonyo, registered under title No. C. Kasipul/Kamuma/5185, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

M. M. OSANO,

Land Registrar, Rachuonyo North, East and South Districts.

MR/1801955

GAZETTE NOTICE NO. 9149

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Chebon Kipkech, is registered as proprietor in absolute ownership interest of all that piece of land containing 5.7 hectares or thereabout, situate in the district of Koibatek, registered under title No. Pokor/Keben/Kures/317, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

S. A. IMBILI,

MR/1819703

Land Registrar, Koibatek/Mogotio Districts.

GAZETTE NOTICE NO. 9150

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles John D'Omville Burrows, of unit 6, 1 Billong street, Kurraba Point, 2089 NSW, Australia, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.9 hectare or thereabouts, situate in the district of Lamu, registered under title No. Lamu Island/Block IV/5, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

T. M. NYANG'AU, Land Registrar, Lamu District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Mwanakombo Juma Munda, (2) Alfan Juma Munda, (3) Said Juma Munda, (4) Bendale Juma Munda and (5) Bemunda Juma munda, the administrators of Said Juma Munda (deceased), are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Shimbahills/2147, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

D. H. MWARUKA, Land Registrar, Kwale District.

MR/1819708

GAZETTE NOTICE NO. 9152

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Ganghez Alikhan Bahkhan (ID/5419224) and (2) Pawlick Gisela (PP/1128087289), both of P.O. Box 5523, Diani in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Mabokoni/1864, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

D. H. MWARUKA, Land Registrar, Kwale District.

MR/1819655

GAZETTE NOTICE NO. 9153

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lydia Wakio Ndune, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Kilifi/Mtwapa/324, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

S. G. KINYUA,

MR/1819589

Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 9154

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Kivila Ngolanie, is registered as proprietor in absolute ownership interest of all that piece of land situate in the Kilifi, registered under of title Fundiisa/Adu/Kanagoni/Kambicha/795, and sufficient whereas evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd September, 2021.

S. G. KINYUA,

MR/1819538

Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 9155

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Peter Macharia Kiregu, 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 Kajiado, registered under title No. Ngong/Ngong/7251, and whereas sufficient evidence has been adduced to show that the land register is lost, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to issue a new land register and the missing land register is deemed to be of no effect, provided that no valid objection has been received within that period.

Dated the 3rd September, 2021.

J. M. MWAMBIA,

MR/1819546

Land Registrar, Kajiado North District.

Gazette Notice No. 8756 of 2021 is revoked.

GAZETTE NOTICE NO. 9156

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A GREEN CARD

WHEREAS Mwalimu Mzee Khamis, 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/Roka/576, and whereas sufficient evidence has been adduced to show that the green card is missing, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct a new green card, provided that no objection has been received within that period.

Dated the 3rd September, 2021.

MR/1801927

J. B. OKETCH. Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 9157

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Terrence Michael Davidson and (2) Gavle Margaret Davidson, both of P.O. Box 63794-00619, Nairobi in the Republic of Kenya, are registered as proprietors of all that piece of land known as L.R. No. 214/545, situate in the City of Nairobi in the Nairobi Area, by virtue of an indenture of conveyance registered as in volume N17 Folio 425/22 file 6068, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the land register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 3rd September, 2021.

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

MR/1819593

GAZETTE NOTICE NO. 9158

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Elizabeth Muthoni Gacheche and (2) Jeanne Wanjiku Gacheche, both of P.O. Box 42761-00100, Nairobi in the Republic of Kenya, are registered as proprietors of all that piece of land known as L.R. No. 37/242/15, situate in the City of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. 11734/1, 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 expiry of sixty (60) days from the date hereof, the land register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 3rd September, 2021.

S. C. NJOROGE,

MR/1819503

 $Registrar\ of\ Titles,\ Nairobi.$

GAZETTE NOTICE NO. 9159

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESROYED LAND REGISTER

WHEREAS Seven Hills Properties Limited, is registered as proprietor of all that piece of land known as L. R. No. 1870/1/703, situate in the City of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 106814/1, and whereas the land tegister in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the land register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 3rd September, 2021.

S. C. NJOROGE,

MR/1819603

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 9160

THE LAND REGISTRATION ACT

(No.3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Hitan Ratifal Shah Fulchand, of P.O. Box 25-00100, Thika in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 12646/33, situate in the Thika Municipality in Kiambu district, by virtue of a grant registered J.R. 53024/1, 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 expiry of sixty (60) days from the date hereof, the land register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 3rd September, 2021.

S. C. NJOROGE,

MR/1801943

 ${\it Registrar~of~Titles,Nairobi.}$

GAZETTE NOTICE NO. 9161

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Comply Industries limited, of P.O. Box 14663, Nakuru in the Republic of Kenya, is registered as proprietor of all that piece of land containing 0.6734 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru Municipality Block 8/26, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the land register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 3rd September, 2021.

 $R.\,G.\,KUBAL$

MR/1819710

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 9162

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Comply Industries limited, of P.O. Box 14663, Nakuru in the Republic of Kenya, is registered as proprietor of all that piece of land containing 0.6147 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru Municipality Block 8/27, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the land register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 3rd September, 2021.

R.G. KUBAI,

MR/1819710

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 9163

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Comply Industries limited, of P.O. Box 14663, Nakuru in the Republic of Kenya, is registered as proprietor of all that piece of land containing 0.617 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru Municipality Block 8/23, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the land register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 3rd September, 2021.

R. G. KUBAL

MR/1819710

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 9164

THE LAND REGISTRATION ACT

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

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Comply Industries limited, of P.O. Box 14663, Nakuru in the Republic of Kenya, is registered as proprietor of all that piece of land containing 0.6382 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru Municipality Block 8/24, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the land register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 3rd September, 2021.

R. G. KUBAI,

MR/1819710

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 9165

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Daniel Njoroge Muchai, of P.O. Box 937-30100, Kitale in the Republic of Kenya, is registered as proprietor of all that piece of land, situate in the district of Uasin Gishu, registered under title No. Eldoret Municipality Block 9/2866, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the land register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 3rd September, 2021.

W.M. MUIGAL

MR/1819725

Land Registrar, Uasin Gishu District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Josphat Kjambi Mutea (ID/7714162), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Meru, registered under title No. Abogeta/U-Kithangari/1043, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the land register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 3rd September, 2021.

MR/1819578

G. M. NJOROGE, Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 9167

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Ephraim Wahome Mathenge (ID/5510378), is registered as proprietor in absolute ownership interest of all that piece of land containing 2.310 hectares or thereabout, situate in the district of Laikipia, registered under title No. Marmanet North Rumuruti Block II/503 (Ndurunno), and whereas the land register (green card) in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register (green card) have failed, notice is given that after the expiration of thirty (30) days from the date bereof, the land register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 3rd September, 2021.

P. M. NDUNGU, Land Registrar, Rumuruti.

MR/1819507

GAZETTE NOTICE NO. 9168

THE LAND REGISTRATION ACT

mangan and the second of the s

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Sally Jepkoech Kirui, of P.O. Box 1028, Eldama Ravine in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.41 hectare or thereabouts, situate in the district of Koibatek, registered under title No. Baringo/Mumberes/904, and whereas the land register/green card in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register/green card have failed, notice is given that after the expiration of thirty (30) days from the date hereof, the land register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 3rd September, 2021.

S. A. IMBILI,

MR/1819703

Land Registrar, Koibatek/Mogotio Districts.

GAZETTE NOTICE NO. 9169

THE LAND REGISTRATION ACT

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

REGISTRATION OF INSTRUMENT

WHEREAS Moses Mutua Gathendu alias Muta Gathendu (deceased), is registered as proprietor of that piece of land known as Laikipia/Lariak/169, situate in the district of Laikipia, and whereas the High Court of Kenya at Nakura, in the succession cause No. 208 of 2014, has issued a grant in favour of Margaret Wangari Wachira, and whereas the said Margaret Wangari Wachira has executed an application to be registered as proprietor by transmission R.L. 19 and whereas the land title deed of the said piece of land is lost, notice is

given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Margaret Wangari Wachira, and upon such registration the land title deed issued earlier to the said Moses Mutua Gathenda clias Muta Gathenda (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd September, 2021.

P. M. NDUNGU,

MR/1819624

Land Registrar, Rumuruti.

GAZETTI NOTICE NO. 9170

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Tom Lumwagi Imbiguia, is registered as proprietor of all that piece of land known as South Maragoli/Logovo/1715, containing 0.15 hectare or thereabouts, and whereas Daniel Kalambuka Saisi had been issued with a land title deed in error of the mentioned parcel of land and whereas an effort made to compel the said Daniel Kalambuka Saisi to surrender the said land title deed in respect of the parcel of land 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 revert it back to original owner vide Misc application No. 8 of 2001 at Magistrate Court Vibiga, the land title deed issued earlier to the Daniel Kalambuka Saisi shall be deemed to be cancelled and of no effect.

Dated the 3rd September, 2021.

T. L. INGONGA,

Land Registrar, Vihiga District.

MR/1819553

GAZETTE NOTICE NO. 9171

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS John Solomon Munene (ID/4321711), is registered as proprietos of all that piece of land containing 0.22 hectare or thereabouts, known as South Maragoli/Kegoye/1548, situate in the district of Vihiga and whereas the Magistrate Court at Vihiga, under succession cause No. 74 of 2019, has issued letters of administration in favour of (1) David Mugodo Munene and (2) Susan Ulah Munene, and whereas the said court has executed an application to be registered as proprietor by transmission R.L. 19 in respect of the said piece of land and whereas the land title deed is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the application to be registered as proprietor by transmission RL: 19 in favour of of (1) David Mugodo Munene and (2) Susan Ulah Munene, the land title deed issued earlier to the said John Solomon Munene, shall be deemed to be cancelled and of no

Dated the 3rd September, 2021.

T. L. INGONGA, Land Regismar, Vihiga/Emuhaya/

Sabatia and Luanda Districts.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Dorcas Ilusa (deceased), is registered as proprietor of all that piece of land containing 0.16 hectare or thereabouts, known as Tiriki/Serem/1130, situate in the district of Vihiga and whereas the Magistrate Court at Hamisi, under succession cause No. 107 of 2019, has issued letters of administration in favour of Martin Mathias Lugiha, and whereas the said court has executed an application to be registered as proprietor by transmission R.L. 19 in respect of the said piece of land and whereas the land title deed is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the application to be registered as proprietor by transmission RL. 19 in favour of of Martin Mathias Lugiha, the land title deed issued earlier to the said Dorcas Ilusa (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd September, 2021.

T. L. INGONGA,

MR/1819590

Land Registrar, Vihiga/Emuhaya/ Sabatia and Luanda Districts.

GAZETTE NOTICE NO. 9173

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS John Njoroge Maribi (deceased), is registered as proprietor of all that piece of land known as Loc. 16/Mwagu/18, situate in the district of Murang'a, and whereas in the Chief Magistrate's Court of Kenya at Thika in succession cause no. 110 of 2012, directing the name of John Njoroge Maribi be cancelled and replaced with that of John Njoroge Ngubi, and whereas the land title deed issued earlier to the said John Njoroge Maribi (deceased), 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, 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 instruments of R. L. 19 and R. L. 7, and upon such registration the land title deed issued to the said John Njoroge Maribi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd September, 2021.

A.M. MWAKIO,

MR/1819615

Land Registrar, Thika District.

GAZETTE NOTICE No. 9174

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Nduki Mbithe Mumo (deceased), is registered as proprietor of that piece of land known as Kakuzi/Ithanga Gituamba Block 1/278, situate in the district of Murang'a, and whereas the Chief Magistrate Court at Thika, in the succession cause No. 295 of 2016, has directed the name of Nduki Mbithe Mumo be cancelled and replaced with that of Kyausi Kyalo Mumo, and whereas the land title deed issued earlier to Nduki Mbithi Mumo (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said land title deed, and proceed with registration of the said instrument R.L. 19 and R.L. 7, and upon such registration the land title deed issued earlier to the said Nduki Mbithe Mumo (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd September, 2021.

J. W. KAMUYU, Land Registrar, Thika District. GAZETTE NOTICE NO. 9175

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Muguthi Gacheru (deceased), is registered as proprietor of all that piece of land known as Loc. 1/Kigio/449, situate in the district of Murang'a, and whereas in the Chief Magistrate's Court of Kenya at Thika in succession cause no. 205 of 2012, directing the name of Muguthi Gacheru be cancelled and replaced with that of Mburu Muguthi, and whereas the land title deed issued earlier to the said Muguthi Gacheru (deceased), 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, 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 instruments of R. L. 19 and R. L. 7, and upon such registration the land title deed issued to the said Muguthi Gacheru (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd September, 2021.

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

MR/1819679

GAZETTE NOTICE No. 9176

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mbuci Maguta Njuki (deceased), is registered as proprietor of all that piece of land containing 1.41 hectares or thereabout, known as Mwerua/Kagioini/843, situate in the district of Kirinyaga, and whereas in the Senior Principal Magistrate's Court at Baricho in succession cause no. 14 of 2019, has issued grant and confirmation letters to James Muthike Kabuga, 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 administration letters to James Muthike Kabuga, and upon such registration the land title deed issued to the said Mbuci Maguta Njuki (deceased), shall be deemed to be cancelled and of no

Dated the 3rd September, 2021.

M. A. OMULLO,

MR/1819784

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 9177

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Shellomith Nyambura Hinga (deceased), is registered as proprietor of all that piece of land containing 0.81 hectare or thereabouts, known as Kirinyaga/Gathigiriri/946, situate in the district of Kirinyaga, and whereas in the Chief Magistrate's Court at Kerugoya in succession cause no. E39 of 2020, has issued grant and confirmation letters to Joyce Wangari Hinga, 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 administration letters to Joyce Wangari Hinga, and upon such registration the land title deed issued to the said Shellomith Nyambura Hinga (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd September, 2021.

M. A. OMULLO,

MR/1819784

Land Registrar, Kirinyaga District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Njiru Kimuu (deceased), is registered as proprietor of all that piece of land containing 2.4 hectares or thereabout, known as Mutithi/Kabiriri/11/20, situate in the district of Kirinyaga, and whereas in the Senior Principal Magistrate's Court at Kerugoya in succession cause no. E37 of 2020, has issued grant and confirmation letters to Loise Muthoni Kimuu, 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 administration letters to Loise Muthoni Kimuu, and upon such registration the land title deed issued to the said Njiru Kimuu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd September, 2021.

M. A. OMULLO,

MR/1819803

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 9179

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE MIGORI COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

IN LINE with the provisions of Standing Order No. 27 (3) of the Migori County Assembly Standing Orders, it is notified for the information of the Members of the County Assembly and the general public of a special sitting of the County Assembly that shall be held on Monday, 6th September, 2021 at the County Assembly Chambers as from 9.30 a.m.

In accordance with Standing Order No. 27 (4), the business to be transacted at the special sitting shall be the consideration of:

- (a) Migori County Climate Change Bill, 2021
- (b) Migori County Climate Change Fund Bill, 2021

Dated the 30th August, 2021.

BOAZ O. OWITI,

MR/1819753

Speaker, County Assembly of Migori.

GAZETTE NOTICE NO. 9180

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY ASSEMBLY OF KWALE

SPECIAL SITTING OF THE ASSEMBLY

Pursuant to Standing Orders of the County Assembly of Kwale, it is notified for the information of Members of the County Assembly of Kwale that a special sitting of the Assembly shall be held in the County Assembly Chambers in the County Assembly Buildings, Kwale, on Friday, 3rd September, 2021 at 10.00 a.m. for the:

- (a) Consideration of the Motion by Hon. Raia Mkungu (MCA Ramisi Ward) for the Removal of Mr. Ramadhan Masoud Bungale, County Executive Committee Member for Gender, Sports and Talent Management.
- (b) Tabling of the Kwale County Supplementary Appropriation Bill, No. 1 of 2021.
- (c) Tabling of the Annual Development Plan FY 2021/2022
- (d) First Reading of the Kwale County Disaster Management (Amendment) Bill, 2021.

Dated the 31st August, 2021.

SAMMY N. RUWA, Speaker, County Assembly of Kwale GAZETTE NOTICE NO. 9181

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 Meru County Public Service Board establishes the following administrative Procedures:

THE MERU COUNTY PUBLIC SERVICE BOARD PROCEDURES FOR ADMINISTRATION OF PART IV OF THE ACT

PART I - PRELIMINARY

Citation

1. These Procedures may be cited as the Meru County Public 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, 2003
- "Board" means the Meru County Public Service Board

"Commission" means the Ethics and Anti-Corruption Commission established under section 3 of the Ethics and Anti-Corruption Commission-Act No. 22 of 2011

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

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

"Employee" means an employee of the Board;

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

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

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

"Regulations" means the Regulations made under section 42 of the $\operatorname{\mathsf{Act}}$;

"Secretary" means a person appointed as Secretary to the County Public Service Board in accordance with section 58 (c) of the County Government Act, 2012.

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

Scope of Application

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

PART II - PROCEDURE IN RELATION TO DECLARATIONS

Administration of the Procedures

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

Procedure in Submitting Declarations

- 5. (1) An employee shall submit a declaration in the Form set out in the Schedule to the Act.
- (2) The Board may use such measures as may be appropriate to facilitate an employee to acquire the form referred to in sub-paragraph (1).
- (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 (30) days before the due date for the declaration.
- (5) For avoidance of doubt, failure to provide a deciaration form or to issue a notification under this paragraph shall not be construed as a waiver of the responsibility of the employee to submit a declaration under the Act.

Completion and Submission of Declarations

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

Register of Declarations

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

Reports on Compliance

- 8. (1) The Board shall submit to the Commission a report containing the following information:
 - (a) la relation to two-year declaration-
 - The number of employees on the payroll as at 31st October of the year of declaration.
 - (ii) A certified copy of the register maintained in accordance with paragraph 6.
 - (iii) The total number of employees who have complied with the requirement for declarations.
 - (iv) The total number of employees who have not complied with the requirement for declarations.
 - (v) Action taken by the Board in relation to any employee who has not complied.
 - (vi) Any relevant remarks on the submissions.
 - (b) In relation to the initial and final declaration;
 - (i) Number of employees required to make a declaration;
 - (ii) The number of employees who have complied with the requirement for declaration;
 - (iii) Number of employees who have not complied with the requirement for declarations;
 - (iv) Action taken in relation to any employee who has not complied;
 - (v) Any relevant remarks on the submissions.
 - 2. The report under this part shall;
 - (a) In relation to a two-year declaration, be submitted to the Commission, not later than 31st July, of the year following the declaration;
 - (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 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) If it is suspected that any of the conditions in sub-paragraph (1) exist, the Secretary or Designated Officer shall give the declarant an opportunity to make a clarification in accordance with section 28(1) of the Act.
 - (3) Request for a clarification shall be made in writing.
- (4) The Secretary or Designated Officer shall, in the register of declarations, document the particulars of clarification sought, the mode of communication, the time given to respond, the date and particulars of response, if any.
- (5) If no explanation is given, or if after considering any explanation the declarant may give, the Secretary or Designated Officer is of the opinion that the conditions in sub-paragraph 10(1) still exist, the Secretary or Designated Officer may, in addition to any other action including investigations and commencement of civil proceedings, take disciplinary or other appropriate action against the employee.

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

Access and Publication of Information in a Declaration

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

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

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

- (a) the name of each applicant;
- (b) the date each application was received;
- (c) the name and personal number of the employee who is the subject of the application;
- (d) the department or other unit to which the employee belongs;
- (e) a brief description of the information applied for;
- (f) whether the employee accepts or opposes to the information applied for;
- (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 that representative: -
 - (i) Provides proof of his or her authority to act as a representative of the employee; and
 - (ii) Provides proof of identity of the employee.

Decision to be Final

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

Regulations to Apply to this Part

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

PART V- PROCEDURE IN RELATION TO STORAGE AND 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 of the declarations
- (2) The mechanisms established under sub-paragraph (1) may include manual, electronic, microfilm or any other form as the Board may consider appropriate.

Cessation of Retention of Information

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

PART VI-GENERAL PROVISIONS

Powers of the Board

- 17. (1) Notwithstanding delegation of any function or power by the Board for the purposes of these Procedures, the Board may:
 - (a) Exercise the delegated power or perform the delegated function; or
 - (b) On its own motion or request by any person, revise a decision of the Secretary made for the purposes of these Procedures.
- (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 in relation to any matter that has not been provided for in these procedures.

Representations to the Board

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

Review

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

GAZETTE NOTICE NO. 9182	
MR/1770731	IRAH NKUUBI, Legal Officer
Stamp:	
Date	
Signature	
Name of Receiving Officer :	
A response on this request will be days from the date of this acknowledge	
Signature	
Delivered by	
Date of Application	
Postal Address	

THE ENERGY ACT

(No. 1 of 2019)

NOTICE is given pursuant to section 11 (b) of the Energy Act, that the Energy and Petroleum Regulatory Authority has reviewed and approved the applicable Jetty Handling (KOT-KOSF/KPRL/VTTI) and Primary Storage tariff (KOSF/KPRL) for the Tariff Control Period 2021/22-2023/24 as follows:

Item (US\$/M³)	2021/22	2022/23	2023/24
Jetty(Imports) Handling Fee	0.28	0.27	0.27
Storage Service Fee	3.31	3.65	3.91
Total Handling and Storage	3.59	3.93	4.18
Truck Loading - KPRL	2.55	2.77	2.62

The effective date of the above set of tariffs is 1st August, 2021 and subsequent adjustments for the next tariff control periods will be on 1st July of each year.

DANIEL K. BARGORIA,

PTG 286/20-21

Director-General.

GAZETTE NOTICE No. 9183

THE COMPANIES ACT

(No. 17 of 2015)

DISSOLUTION

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

Number	Name of Company
PVT-MKUZGLJ	Adilifu Africa Depository Limited
CPR/2012/68551	Aion International Limited
CPR/2011/53873	Allround Management Consulting Limited
PVT-AAAGSF7	Amrosab Enterprises Limited
PVT-EYUV5RJ	Arisha Distribution Limited
CPR/2012/91867	Brazil Expo Limited
PVT/2016/008637	B-Marino Limited
PVT/2016/032869	Cello Solar (Kenya) Limited
C. 59441	Cepcons Limited
CPR/2014/144661	Couture Afrique Limited
CPR/2014/131177	Devdyne Group Limited
C. 94393	Dena Dale Limited
PVT-3QU6Y8Q	Edu Access Consultants Limited
PVT-PJU3Y65	Emajoho Enterprises Limited
CPR/2011/48231	Encom Marketing Solutions Limited
C. 62716	Fin-x Kenya Limited
CPR/2012/83350	Gratitude Rock Limited
CPR/2009/14351	Global Multidimensional Systems(k)
	Limited
CPR/2012/78319	G. Putton Contractors Limited
CPR/2010/16826	Hazara Enterprises Limited
CPR/2014/162725	Heining and Heining Applications
	Technology Management Limited
CPR/2014/145249	Huge Africa Media Limited
CPR/2014/142399	Impact Shuttle Limited
PVT-AAAAUX0	Jemak Steel Products Limited

C. 28989	Joann Stationers Limited
C. 101451	Jooal Limited
CPR/2013/117837	Jemup Investment Limited
C. 117139	Kamrad Limited
PVT-27U335K	Kilifi Creek Hardware and Timber Sales
	Limited
C. 97390	Kimsa Self -selection Store Limited
PVT-RXU76Y2	Kshads Investment Limited
PVT-ZQUMRBB	Kwetu Feeds Limited
C. 115346	Kerai Developers Limited
CPR/2011/47268	Lifesciences Consultants EPZ Limited
C. 36366	Levice Company Limited
CPR/2012/64812	Mayfair Associates Limited
PVT-V7UVVAA	May Seventh Company Limited
PVT-AAABZA7	Makena Group Limited
C. 119422	Mirica Engineering Company Limited
CPR/2013/97212	Mosfam Investment Limited
C. 24404	Nautilus Health and Fitness Centre
	Limited
PVT-Y2U583M	Nivishe Limited
PVT-8LU5A2Y	Nu Hotels Limited
PVT-DLUG22M	Pangmao Company Limited
C. 103172	Server Side Solutions Limited
CPR/2012/77979	Pamoja Africa Tours and Safaris Limited
CPR/2011/48765	Panache Creations Limited
CRR/2015/205666	Panache Investments Limited
CPR/2012/89570	Perpetuitus International Investments
	Limited
CPR/2012/79974	Pro Solar Limited
CPR/2014/128589	Pulse Options Limited
CPR/2015/190092	Ogas Solutions limited
CPR/2012/82911	Quick Trading Company Limited
PVT-GYUM852	Quejoy Detergents Limited
PVT-ZQUBJ72	Ramgas Developers Limited
PVT/2016/027346	Render Reality Limited
PVT-Y2UERR6	Royal Watan Timber Sales Limited
CPR/2013/126807	Rushmann Properties Limited
CPR/2015/180485 PVT-V7UG36	Saces Kenya Limited Samad Guest House Limited
PVT-ZQUEP3L	Sandero Limited
C. 135459	Seneca Limited
PVT/2016/04916	Shenal Enterprises Limited
CPR/2015/192197	Shree Hari Haulage Limited
C. 144831	Skylink Logistics Limited
PVT-9XU28KE	Sohil Traders Limited
CPR/2012/91220	Staffing Services Limited
PVT-8LUDYDJ	Steve and Walter's Diving Team Limited
PVT/2016/017674	Sunrays Consultants Limited
CPR/2010/18304	Sustainable Agribusiness International
	Limited
CPR/2009/14419	Springs Wines and Spirits Limited
PVT/2016/022694	Temple ACA Limited
PVT-Q7UJBY3	Theoneng Ventures Limited
CPR/2011/52392	Tononoka Investments Limited
CPR/2014/143576	To and Associates Limited
PVT-6GUL5RZ2	Trogons Logistics Limited
CPR/2014/171857	Tunza Mara Limited
PVT-PJU8XGE	Urbuntu Real Estate Partners Limited
CPR/2013109354	Varsha Property Developers Limited
C. 64809	Vasons Enterprises Limited
PVT-Y2U89DZ	Vitade Limited
CPR/2013/97222	Vitalhealth Investments Limited
PVT-9XU35RL	WC Climate Insurance Agency Limited
C. 101417	Web Arts Limited
PVT-AAADOV3	Zahara Inn and Restaurant Limited
PVT-MKUPAQ3	Zalawad Limited
PVT-GYUQ58DM	Zunic Limited

Dated the 18th August, 2021.

JOYCE KOECH, Registrar of Companies.

GAZETTE NOTICE NO. 9184

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
PVT-MKUMRB	Applegate Research and Development
CPR/2010/32847	Consulting Limited Aqi Baba Motorcycles and Spares Limited
PVT-DLU383D	Aviatech Academy of Training (E.A.) Limited
PVT-DLULLGE	Bonventure Golden Proud Eagle Group Limited
PVT-EYUQ532	Byvisual Holdings Limited
CPR/2014/159034	Cariego Limited
CPR/2014/162799	Catrick Enterprises Limited
PVT/2016/033678	Chepflo Company Limited
PVT-27U33ZZ	Civotech Engineering Company Limited
CPR/2010/36596	Deli Ventures Limited
PVT/2016/022545	Dream Dressing And Household Items Trading Company Limited
CPR/2011/48253	Eco Wood Limited
PVT-AAADHH5	Exactpro Ventures Company Limited
C.161902	Fanisi Capital Limited
PVT-JZUDYMK	Folfeil Enterprises Limited
C. 158535	Freight World Logistics Limited
C. 165898	Finecom Limited
PVT-BEUEPBX	Gachururiga Investment Company
	Limited
PVT-27U3A3	Gidcom Construction Limited
PVT-9XU232Y	Gilgil Mombasa Limited
CPR/2010/32979	Golden Gals Investments Limited
PVT-ZQUPLZ	Hackeru Kenya Limited
PVT-DLUJ9ZR	Hmh Solar Solutions Limited
PVT-BEUGGRY	Hotsun Creations Limited
PVT-JZUA5B6	Huszah Consultants Limited
CPR/2013/95349	Ilya Investment Limited Imbarland Limited
CPR/2012/77833 PVT- RXU55P6	Imani Crown Limited
PVT-BEUAGM7	Indus Software Solution (K) Limited
CPR/2015/213235	Jayco Hardware Limited
CPR/2013/124469	Jellybean Consultancy Limited
CPR/2014/164453	Joafric (K) Limited
C.90522	Kenya Tarmac Road Works Limited
PVT-27UGR32	Luo Legacy Project Limited
CPR/2013/95353	Lyall Enterprises Limited
CPR/2012/76250	Maaisha Limited
CPR/2015/215975	Maasai Colour Kenya Limited
CPR/2011/58497	Mageta Homes Limited
PVT/2016/013578	Magnar Orenda Investments Limited
CPR/2012/80457	Mayann Enterprises Limited
C.66257	Metrix Consultancy Limited
PVT-27UYY2X	Monkahim Limited
PVT-AAAEHH5 CPR/2011/63173	Muhtasari Three-Sixty Content Limited
PVT-EYUBBZMX	Nafaka Cereal Supplies Limited Newbridge Linguistics Limited
C.133695	Oakley's Pharmacy Limited
C.133695 PVT-KAUJ6K9	Oakley's Pharmacy Limited Odhowa Royals Limited
C.133695 PVT-KAUJ6K9 CPR/2013/112867	Oakley's Pharmacy Limited Odhowa Royals Limited Olooseos Construction Company Limited
C.133695 PVT-KAUJ6K9 CPR/2013/112867 PVT-8LUPJYD PVT-AAACHT6 C.134246	Oakley's Pharmacy Limited Odhowa Royals Limited Olooseos Construction Company Limited Oppaly Technologies Limited Penta Eagles Kenya Limited Perch Homes Limited
C.133695 PVT-KAUJ6K9 CPR/2013/112867 PVT-8LUPJYD PVT-AAACHT6 C.134246 CPR/2009/13597	Oakley's Pharmacy Limited Odhowa Royals Limited Olooseos Construction Company Limited Oppaly Technologies Limited Penta Eagles Kenya Limited Perch Homes Limited Plantinum Oil Limited
C.133695 PVT-KAUJ6K9 CPR/2013/112867 PVT-8LUPJYD PVT-AAACHT6 C.134246 CPR/2009/13597 PVT-GYU5RDD	Oakley's Pharmacy Limited Odhowa Royals Limited Olooseos Construction Company Limited Oppaly Technologies Limited Penta Eagles Kenya Limited Perch Homes Limited Plantinum Oil Limited Preditech Limited
C.133695 PVT-KAUJ6K9 CPR/2013/112867 PVT-8LUPJYD PVT-AAACHT6 C.134246 CPR/2009/13597 PVT-GYU5RDD CPR/2013/125689	Oakley's Pharmacy Limited Odhowa Royals Limited Olooseos Construction Company Limited Oppaly Technologies Limited Penta Eagles Kenya Limited Perch Homes Limited Plantinum Oil Limited Preditech Limited Pritam Holdings Limited
C.133695 PVT-KAUJ6K9 CPR/2013/112867 PVT-8LUPJYD PVT-AAACHT6 C.134246 CPR/2009/13597 PVT-GYU5RDD CPR/2013/125689 C. 107223	Oakley's Pharmacy Limited Odhowa Royals Limited Olooseos Construction Company Limited Oppaly Technologies Limited Penta Eagles Kenya Limited Perch Homes Limited Plantinum Oil Limited Preditech Limited Pritam Holdings Limited Ravine Development Limited
C.133695 PVT-KAUJ6K9 CPR/2013/112867 PVT-8LUPJYD PVT-AAACHT6 C.134246 CPR/2009/13597 PVT-GYU5RDD CPR/2013/125689 C. 107223 CPR/2014/135351	Oakley's Pharmacy Limited Odhowa Royals Limited Olooseos Construction Company Limited Oppaly Technologies Limited Penta Eagles Kenya Limited Perch Homes Limited Plantinum Oil Limited Preditech Limited Pritam Holdings Limited Ravine Development Limited Ricably Enterprises Company Limited
C.133695 PVT-KAUJ6K9 CPR/2013/112867 PVT-8LUPJYD PVT-AAACHT6 C.134246 CPR/2009/13597 PVT-GYU5RDD CPR/2013/125689 C. 107223 CPR/2014/135351 CPR/2010/24765	Oakley's Pharmacy Limited Odhowa Royals Limited Olooseos Construction Company Limited Oppaly Technologies Limited Penta Eagles Kenya Limited Perch Homes Limited Plantinum Oil Limited Preditech Limited Pritam Holdings Limited Ravine Development Limited Ricably Enterprises Company Limited Rochestor Palace Company Limited
C.133695 PVT-KAUJ6K9 CPR/2013/112867 PVT-8LUPJYD PVT-AAACHT6 C.134246 CPR/2009/13597 PVT-GYU5RDD CPR/2013/125689 C. 107223 CPR/2014/135351 CPR/2010/24765 PVT-DLUJA86	Oakley's Pharmacy Limited Odhowa Royals Limited Olooseos Construction Company Limited Oppaly Technologies Limited Penta Eagles Kenya Limited Perch Homes Limited Plantinum Oil Limited Preditech Limited Pritam Holdings Limited Ravine Development Limited Ricably Enterprises Company Limited Rochestor Palace Company Limited Royalstage International Company Limited
C.133695 PVT-KAUJ6K9 CPR/2013/112867 PVT-8LUPJYD PVT-AAACHT6 C.134246 CPR/2009/13597 PVT-GYU5RDD CPR/2013/125689 C. 107223 CPR/2014/135351 CPR/2010/24765 PVT-DLUJA86 PVT-Y2UE572	Oakley's Pharmacy Limited Odhowa Royals Limited Olooseos Construction Company Limited Oppaly Technologies Limited Penta Eagles Kenya Limited Perch Homes Limited Plantinum Oil Limited Preditech Limited Pritam Holdings Limited Ravine Development Limited Ricably Enterprises Company Limited Rochestor Palace Company Limited Royalstage International Company Limited Sharpstar Solutions Limited
C.133695 PVT-KAUJ6K9 CPR/2013/112867 PVT-8LUPJYD PVT-AAACHT6 C.134246 CPR/2009/13597 PVT-GYU5RDD CPR/2013/125689 C. 107223 CPR/2014/135351 CPR/2010/24765 PVT-DLUJA86 PVT-Y2UE572 CPR/2014/137949	Oakley's Pharmacy Limited Odhowa Royals Limited Olooseos Construction Company Limited Oppaly Technologies Limited Penta Eagles Kenya Limited Perch Homes Limited Plantinum Oil Limited Preditech Limited Pritam Holdings Limited Ravine Development Limited Ricably Enterprises Company Limited Royalstage International Company Limited Sharpstar Solutions Limited Shreeji Trading Company Limited
C.133695 PVT-KAUJ6K9 CPR/2013/112867 PVT-8LUPJYD PVT-AAACHT6 C.134246 CPR/2009/13597 PVT-GYU5RDD CPR/2013/125689 C. 107223 CPR/2014/135351 CPR/2010/24765 PVT-DLUJA86 PVT-Y2UE572 CPR/2014/137949 CPR/2013/111585	Oakley's Pharmacy Limited Odhowa Royals Limited Olooseos Construction Company Limited Oppaly Technologies Limited Penta Eagles Kenya Limited Perch Homes Limited Plantinum Oil Limited Preditech Limited Pritam Holdings Limited Ravine Development Limited Ricably Enterprises Company Limited Rochestor Palace Company Limited Royalstage International Company Limited Sharpstar Solutions Limited Shreeji Trading Company Limited Stellar Holdings Limited
C.133695 PVT-KAUJ6K9 CPR/2013/112867 PVT-8LUPJYD PVT-AAACHT6 C.134246 CPR/2009/13597 PVT-GYU5RDD CPR/2013/125689 C. 107223 CPR/2014/135351 CPR/2010/24765 PVT-DLUJA86 PVT-Y2UE572 CPR/2014/137949 CPR/2013/11585 C.164677	Oakley's Pharmacy Limited Odhowa Royals Limited Olooseos Construction Company Limited Oppaly Technologies Limited Penta Eagles Kenya Limited Perch Homes Limited Plantinum Oil Limited Preditech Limited Pritam Holdings Limited Ravine Development Limited Ricably Enterprises Company Limited Rochestor Palace Company Limited Royalstage International Company Limited Sharpstar Solutions Limited Shreeji Trading Company Limited Stellar Holdings Limited Strategic One-Solution Limited
C.133695 PVT-KAUJ6K9 CPR/2013/112867 PVT-8LUPJYD PVT-AAACHT6 C.134246 CPR/2009/13597 PVT-GYU5RDD CPR/2013/125689 C. 107223 CPR/2014/135351 CPR/2010/24765 PVT-DLUJA86 PVT-Y2UE572 CPR/2014/137949 CPR/2013/11585 C.164677 PVT-Y2U35RQ	Oakley's Pharmacy Limited Odhowa Royals Limited Olooseos Construction Company Limited Oppaly Technologies Limited Penta Eagles Kenya Limited Perch Homes Limited Plantinum Oil Limited Preditech Limited Pritam Holdings Limited Ravine Development Limited Rochestor Palace Company Limited Royalstage International Company Limited Sharpstar Solutions Limited Shreeji Trading Company Limited Stellar Holdings Limited Strategic One-Solution Limited The Spectacle Optical Limited
C.133695 PVT-KAUJ6K9 CPR/2013/112867 PVT-8LUPJYD PVT-AAACHT6 C.134246 CPR/2009/13597 PVT-GYU5RDD CPR/2013/125689 C. 107223 CPR/2014/135351 CPR/2010/24765 PVT-DLUJA86 PVT-Y2UE572 CPR/2014/137949 CPR/2013/111585 C.164677 PVT-Y2U35RQ PVT-AAAAGEA	Oakley's Pharmacy Limited Odhowa Royals Limited Olooseos Construction Company Limited Oppaly Technologies Limited Penta Eagles Kenya Limited Perch Homes Limited Plantinum Oil Limited Preditech Limited Pritam Holdings Limited Ravine Development Limited Ricably Enterprises Company Limited Rochestor Palace Company Limited Royalstage International Company Limited Sharpstar Solutions Limited Sharpstar Solutions Limited Stellar Holdings Limited Strategic One-Solution Limited The Spectacle Optical Limited Truxas International Limited
C.133695 PVT-KAUJ6K9 CPR/2013/112867 PVT-8LUPJYD PVT-AAACHT6 C.134246 CPR/2009/13597 PVT-GYU5RDD CPR/2013/125689 C. 107223 CPR/2014/135351 CPR/2010/24765 PVT-DLUJA86 PVT-Y2UE572 CPR/2014/137949 CPR/2013/11585 C.164677 PVT-Y2U35RQ PVT-AAAAGEA PVT-ZQU65VE	Oakley's Pharmacy Limited Odhowa Royals Limited Olooseos Construction Company Limited Oppaly Technologies Limited Penta Eagles Kenya Limited Perch Homes Limited Plantinum Oil Limited Pritam Holdings Limited Pritam Holdings Limited Ravine Development Limited Ricably Enterprises Company Limited Rochestor Palace Company Limited Royalstage International Company Limited Sharpstar Solutions Limited Shreeji Trading Company Limited Strategic One-Solution Limited Strategic One-Solution Limited Truxas International Limited Truxas International Limited Veda Capital Limited
C.133695 PVT-KAUJ6K9 CPR/2013/112867 PVT-8LUPJYD PVT-AAACHT6 C.134246 CPR/2009/13597 PVT-GYU5RDD CPR/2013/125689 C. 107223 CPR/2014/135351 CPR/2010/24765 PVT-DLUJA86 PVT-Y2UE572 CPR/2014/137949 CPR/2013/111585 C.164677 PVT-Y2U35RQ PVT-AAAAGEA	Oakley's Pharmacy Limited Odhowa Royals Limited Olooseos Construction Company Limited Oppaly Technologies Limited Penta Eagles Kenya Limited Perch Homes Limited Plantinum Oil Limited Preditech Limited Pritam Holdings Limited Ravine Development Limited Ricably Enterprises Company Limited Rochestor Palace Company Limited Royalstage International Company Limited Sharpstar Solutions Limited Sharpstar Solutions Limited Stellar Holdings Limited Strategic One-Solution Limited The Spectacle Optical Limited Truxas International Limited

Dated the 12th August, 2021.

JOYCE KOECH, Registrar of Companies. **GAZETTE NOTICE NO. 9185**

THE KENYA DEPOSIT INSURANCE ACT

(No. 10 of 2012)

LIST OF MEMBER INSTITUTIONS

PURSUANT to section 24 (3) of the Kenya Deposits Insurance Act, 2012, we notify all that the following institutions' deposits are insured by Kenya Deposit Insurance Corporation (KDIC), for the period ending 30th June, 2022.

COMMERCIAL BANKS

ABSA Bank of Kenya Limited Access Bank (Kenya) Public Limited Company African Banking Corporation Limited Bank of Africa Kenya Limited Bank of Baroda (K) Limited Bank of India Citibank N.A. Kenya Consolidated Bank of Kenya Limited Co-operative Bank of Kenya Limited Credit Bank Limited Development Bank of Kenya Limited Diamond Trust Bank Kenya Limited DIB Bank Kenya Limited Ecobank Kenya Limited Equity Bank Kenya Limited Family Bank Limited First Community Bank Limited Guaranty Trust Bank (K) Limited Guardian Bank Limited Gulf African Bank Limited Habib Bank A.G Zurich I & M Bank Limited Imperial Bank Limited (In Receivership) KCB Bank Kenya Limited Kingdom Bank Limited Mayfair Bank Limited Middle East Bank (K) Limited M-Oriental Bank Limited National Bank of Kenya Limited NCBA Bank Kenya Plc Paramount Bank Limited Prime Bank Limited SBM Bank Kenya Limited Sidian Bank Limited Spire Bank Limited Stanbic Bank Kenya Limited Standard Chartered Bank Kenya Limited UBA Kenya Bank Limited Victoria Commercial Bank Limited

MORTGAGE FINANCE INSTITUTIONS

HFC Limited

MICROFINANCE BANKS

Caritas Microfinance Bank Limited
Century Microfinance Bank Limited
Choice Microfinance Bank Limited
Daraja Microfinance Bank Limited
Faulu Microfinance Bank Limited
Kenya Women Microfinance Bank Limited
Kenya Women Microfinance Bank Limited
Microfinance Bank Limited
Maisha Microfinance Bank Limited
Muungano Microfinance Bank Limited
SMEP Microfinance Bank Limited
SMEP Microfinance Bank Limited
U & I Microfinance Bank Limited
U & I Microfinance Bank Limited
U Wezo Microfinance Bank Limited

Dated the 24th August, 2021.

MOHAMUD A. MOHAMUD, CEO, Kenya Deposit Insurance Corporation

MR/1801986

.....

GAZETTE NOTICE NO. 9186

THE POLITICAL PARTIES ACT

(No. 11 of 2011)

CHANGE OF POLITICAL PARTY DETAILS

IN EXERCISE of the power conferred by section 20 (1) (d) the Political Parties Act, 2011, the Registrar of Political Parties gives

notice that Party of Economic Democracy (PED) intends to change its particulars as follows:

Change of Party Name

Former Name	Curvent Name
	United Progressive Alliance
(PED)	(UPA)

Change of Party Symbol

Former Symbol	Current Symbol
Radio	Motorcycle

Any person with written submissions concerning the intended changes by the political parties shall within seven (?) days from the date of this publication deposit them with the Registrar of Political

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

Dated the 27th August, 2021.

MR/1819690

ANN N. NDERITU, Registrar of Political Parties.

GAZETTE NOTICE No. 9187

THE TRANSFER OF BUSINESSES ACT

(Cap. 500)

BLUE NILE WIRE PRODUCTS LIMITED

BUSINESS TRANSPER

NOTICE is given under the Transfer of Businesses Act (Cap. 500) that the business of steel wire products, manufacturing and related products in and around Kenya carried on by Blue Nile Wire Products Limited. (Transferor) along Garissa Road, Thika, Kenya, was transferred on or about 20th January, 2020 (subject to excluded assets and liabilities as agreed by the parties) to Blue Nile Rolling Mills Limited, which will carry on the business under the name Blue Nile Rolling Mills Limited (Transferre) along Garissa Road, Thika, Kenya.

The address of the Transferor in P.O. Box 1667-00100, Nairobi, Kenya.

The address of the Transferee is P.O. Box 1667-00100, Nairobi, Kenya.

All debts or liabilities due and owing by the Transferor in respect of the business up to the date of transfer as set out above shall be received and paid by the Transferor provided that any claims due from customers in connection with the excluded assets and liabilities shall be settled by the Transferee. Other than set out in this notice, the Transferee shall assume all liabilities of the Transferor in connection with the Transferee as a going concern from the date of transfer.

Dated the 31st August, 2021.

BLUE NILE WIRE PRODUCTS LIMITED, "The Transferor"

BLUE NILE ROLLING MILLS LIMITED,

MR/1819779

"The Transferee"

GAZETTE NOTICE NO. 9188

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

INOUIRY ORDER

WHEREAS, members of Faridi Housing Co-operative Society Limited (C/S 17430) petitioned the Commissioner that an inquiry be held into the affairs of the society, now the Commissioner has ordered that an inquiry be held to look into-

- (i) the by-laws;
- (ii) working and financial condition of; and
- (iii) the conduct of present or past management committee of Faridi Housing Co-operative Society Limited (C/S 17430)

and in accordance with section 58 as read together with section 73 of the Co-operative Societies Act, Cap. 490, laws of Kenya

1 Now therefore, authorize: (1) Philip Uluma, Assistant Commissioner for Co-operative Development of Nairobi and (2) Kennedy Andende Emali, Principal Co-operative Auditor of Nairobi, to hold an inquiry within thirty (30) days, from the date thereof at such place and time as may be expedient and duly notified by them.

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

Section 60 (1) Cost of inquiry

Section 60 (2) Recovery of costs of expenses

Section 94 Offences Section 73 Surcharges

Dated the 1st September, 2021.

DAVID K. OBONYO,

MR/1819718

Commissioner for Co-operatives Development.

GAZETTE NOTICE No. 9189

THE PHYSICAL AND LAND USE PLANNING ACT

(No. 13 of 2019)

COMPLETION OF DEVELOPMENT PLAN

PDP Ref No. KSI/37/2021/01-Proposed Regulation of Existing Residential Plot

NOTICE is given that the preparation of the above part development plan has been completed.

The development plan relates to land situated within Kisii Municipality.

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

The copies so deposited are available for inspection free of charge by all persons interested at the office of the County Director of Physical Planning, Kisii, between the hours of 8.00 a.m. and 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 plan may send such representations or objections in writing to be received by the County Director, Physical Planning Office, P.O. Box 2180, Kisii, within sixty (60) days from the date of this publication and any such representation or objection shall state the grounds on which it

Dated the 19th August, 2021.

P. B. ACHOKI.

MR/1801948

for Director of Physical Planning.

GAZETTE NOTICE NO. 9190

THE INSOLVENCY ACT

(No. 18 of 2015, section 563)

IN THE HIGH COURT OF KENYA INSOLVENCY CAUSE NO. E34 OF 2021

BRITANIA FOODS LIMITED

(T/a PVT/206/0169999)

APPOINTMENT OF ADMINISTRATOR

1. Peter Kahi, of P.O. Box 14077-00800, give notice that I was appointed as the Administrator of the property of the said Britania Foods Limited, the company, on 6th August, 2021 in accordance with the provisions of the Insolvency Act, 2015.

Dated the 6th August, 2021.

PETER KAHL

MR/1801946

Administrator (IP No. OR/IP/005)

DIAMOND PARK I ESTATE RESIDENTS ASSOCIATION

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 the owners of Toyota Celica reg. No. KAQ 393E; Subaru Legacy reg. No. KAU 950K; Toyota Sportage SSD 830 AB (KIA); Compressor Bomag, to take delivery of the same within thirty (30) days from the date of publication of this notice currently lying at Diamond Park I Estate, along Likoni Road, Nairobi, upon payment of security and storage charges together with other costs that may be owed including cost of publication and any other incidental cost. Failure to which the same shall be disposed of under the Disposal of Uncollected Goods Act, either by public auction, tender or private treaty and the proceeds of the sale be defrayed against all accrued charges without any further reference to the owner.

Dated the 25th August, 2021.

JAMLECK K. KABUNGO.

MR/1819509

Chairman, Diamond Park I Residents Association.

GAZETTE NOTICE NO. 9192

CALTEX AUTO TECH GARAGE

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given under the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to the owners of Nissan Caravan VWE25-210936, motor vehicle reg. No. KCH 753G, to collect the said vehicle from the premises of Caltex Auto Tech Garage, Eldoret, within thirty (30) days from the date of publication of this notice upon payment of storage charges of three (3) years at the rate of KSh. 200 per day plus KSh. 20,000 garage expenses, failure to which the said vehicles will be disposed of either by public auction or private treaty without further notice and proceeds will be utilized to defray the storage and other incidental charges or costs and the shortfall if any will be recovered from the owners through legal proceedings.

Dated the 16th August, 2021.

LARRY KOECH,

MR/1819601

Director.

GAZETTE NOTICE NO. 9193

BHOGAL'S GARAGE LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the Disposal of Uncollected Goods Act (Cap. 38) to the owners of the following motor vehicles to take delivery of the said motor vehicles from the premises of Bhogal's Garage limited, George Morara Avenue, Industrial Area, Nakuru, upon payment of repairs, storage, interest and incidental charges within thirty (30) days from the date of publication of this notice failing which they will be sold thereafter without further reference to them either by public auction or private treaty and the proceeds of the sale shall be defrayed against all accrued charges and the balance, if any shall remain to their credit, but should there be any shortfall the same shall be recovered from the respective owners.

Reg. No.	Make	Owner/s
KAK 391Z	Hiace Van	Mulembe Sacco
KAW 605G	Hilux Pick Up	Pauline Wanjiru Macharia
GK M469	Land Cruiser	Ministry of Health Baringo
KAM 710Q	Land Cruiser V8	Hon. William Murgor (Deceased)
KAU 595W	Toyota Raum	Family Bank and Judith Kageriza Muchina
KBQ 692F	Toyota Dyna	First Community Bank and Prime Tiles Hardware Limited (Aspro Africa)
KBW 260V	Toyota Prado	Samburu County
KAV 302E	Land Cruiser	Samburu County
KBU 619T	Hilux Double Cabin	Samburu County

Further we have various assorted engine blocks and crankshafts brought to our Engineering Department for repairs during the period 2009 to 2020 which remain uncollected to date.

Owners of such items who have not collected the same should also arrange for the items to be collected within thirty (30) days from the date of this notice upon production of the necessary underlying documents failing which the same will be disposed off as noted here above.

Dated the 1st June, 2021.

MR/1819742

B. K. CHHABRA, Managing Director.

GAZETTE NOTICE NO. 9194

TIPTOP AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) laws of Kenya, to Nobel Trading Company Limited, the registered beneficial owner of motor vehicle reg. No. KCR 729C, Toyota Vitz, to take delivery of the said abandoned motor vehicle lying idle uncollected at our client's Garage known as Miab Limited, Ganjoni Mombasa, within thirty (30) days from the date of publication of this notice upon payment of all storage charges, advisement, auctioneers fees, plus any other costs and incidentals thereto, failure to which the said motor vehicle shall be sold by public auction without further reference to the owner and proceeds shall be defrayed against all accrued charges without further notice.

Dated the 26th August, 2021.

MR/1819738

OKUYOSI E. TIMOTHY, Tiptop Auctioneers.

GAZETTE NOTICE NO. 9195

TIPTOP AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) laws of Kenya to Farmina Abdulrehman Ladha, the registered beneficial owner of motor vehicle Reg. No. KBR 341V, Mitsubishi Canter, to take delivery of the said abandoned motor vehicle lying idle uncollected at our client's Garage known as Miab Limited, Ganjoni Mombasa, within thirty (30) days from the date of publication of this notice upon payment of all storage charges, advertisement, auctioneers fees, plus any other costs and incidentals thereto, failure to which the said motor vehicle shall be sold by public auction without further reference to the owner and proceeds shall be defrayed against all accrued charges without further notice.

Dated the 26th August, 2021.

MR/1819738

OKUYOSI E. TIMOTHY, Tiptop Auctioneers.

GAZETTE NOTICE No. 9196

MC BUILDER LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to the owner(s) of motor vehicle Chassis No. TRJ150-0023977, Toyota Land Cruiser Prado, lying at the premises of Mc Builder Limited, of P.O. Box 634-00606, Nairobi, along Nyuki Close, Nairobi, to take delivery of the same within thirty (30) days from the date of publication of this notice and upon payment of the full accumulated storage charges, the cost of this publication and any other incidental costs, failure to which the same shall be disposed off under the Disposal of Uncollected Goods Act, either by public auction, tender or private treaty and the proceeds of the sale be defrayed against all accrued charges without any further notice to the owner(s).

Dated the 3rd September, 2021.

MR1819724

JASPAL SINGH KALSI, Director, Mc Builder Limited.

HARIKI AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provision of Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to the owners of the motor Vehicles; KCM 842A, Renault Kwid, KAT 408K, Mitsubishi Pajero, KAY 632A, Mitsubishi Canter, KCF 205D, Tata Tipper, KBU 537X, Toyota Hilux pick, KMCB 41IK, Quad motorbike, up to take delivery of the said motor vehicles which are at Hariki Holdings Limited, within thirty (30) days from the date of publication of this notice upon payment of all accumulated storage charges together with interest and costs of publication and any other incidental costs. Failure to which the same shall be disposed of either by publication, tender or private treaty and the proceeds of the sale be defrayed against all accrued charges without any further reference to the owner.

Dated the 1st September, 2021.

HARRISON KIHARA,

MR/1819783

Hariki Auctioneers.

GAZETTE NOTICE NO. 9198

CHANGE OF NAME

NOTICE is given that by a deed poll dated 9th July, 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2815, in Volume DI, Folio 976/1939, File No. MMXX, by our client, Esther Ndinda (guardian), of P.O. Box 4180–80100, Mombasa in the Republic of Kenya, on behalf of Martin Winkelblech (minor), formerly known as Martin Mutua, formally and absolutely renounced and abandoned the use of his former name Martin Mutua and in lieu thereof assumed and adopted the name Martin Winkelblech, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Martin Winkelblech only.

Dated the 30th August, 2021.

KIMENYI & COMPANY,

Advocates for Esther Ndinda (guardian), on behalf of Martin Winkelblech (minor) formerly known as Martin Mutua.

MR/1819683

GAZETTE NOTICE NO. 9199

CHANGE OF NAME

NOTICE is given that by a deed poll dated 17th July, 2021, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 788, in Volume B-13, Folio 2112/17136, File No. 1637, by our client, Charo Kenneth Kazungu Tungule, of P.O. Box 647, Kilifi in the Republic of Kenya, formerly known as Charo Kenneth Kazungu, formally and absolutely renounced and abandoned the use of his former name Charo Kenneth Kazungu and in lieu thereof assumed and adopted the name Charo Kenneth Kazungu Tungule, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Charo Kenneth Kazungu Tungule only.

OMBACHI, MORIASI & COMPANY, Advocates for Charo Kenneth Kazungu Tungule, formerly known as Charo Kenneth Kazungu.

MR/1819577

GAZETTE NOTICE NO. 9200

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th August, 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1360, in Volume DI, Folio 231/4117, File No. MMXXI, by our client, Aryanna Isabella Nyaguthii Wanjohi, of P.O. Box 40370–00100, Nairobi in the Republic of Kenya, formerly known as Aryanna Nyaguthii Wanjohi, formally and absolutely renounced and abandoned the use of her former name Aryanna Nyaguthii Wanjohi and in lieu thereof assumed and adopted the name Aryanna Isabella Nyaguthii Wanjohi, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Aryanna Isabella Nyaguthii Wanjohi only.

VICTOR LEE,

Advocates for Aryanna Isabella Nyaguthii Wanjohi, formerly known as Aryanna Nyaguthii Wanjohi.

GAZETTE NOTICE NO. 9201

CHANGE OF NAME

NOTICE is given that by a deed poll dated 27th July, 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1361, in Volume DI, Folio 232/4118, File No. MMXXI, by our client, Isaac Anthony Gathungu Wanjohi, of P.O. Box 40370–00100, Nairobi in the Republic of Kenya, formerly known as Anthony Gathungu Wanjohi, formally and absolutely renounced and abandoned the use of his former name Anthony Gathungu Wanjohi and in lieu thereof assumed and adopted the name Isaac Anthony Gathungu Wanjohi, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Isaac Anthony Gathungu Wanjohi only.

VICTOR LEE.

MR/1819598

Advocates for Isaac Anthony Gathungu Wanjohi, formerly known as Anthony Gathungu Wanjohi.

GAZETTE NOTICE NO. 9202

CHANGE OF NAME

NOTICE is given that by a deed poll dated 13th August, 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1428, in Volume DI, Folio 440/1697, File No. MMXIV, by our client, Alidhuh Farah Kulen, of P.O. Box 45176–00600, Nairobi in the Republic of Kenya, formerly known as Ali Dagane Adan, formally and absolutely renounced and abandoned the use of his former name Ali Dagane Adan and in lieu thereof assumed and adopted the name Alidhuh Farah Kulen, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Alidhuh Farah Kulen only.

NZAKU & NZAKU,

MR/1801936

Advocates for Isaac Alidhuh Farah Kulen, formerly known as Ali Dagane Adan.

GAZETTE NOTICE NO. 9203

CHANGE OF NAME

NOTICE is given that by a deed poll dated 5th August, 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1902, in Volume DI, Folio 235/4152, File No. MMXXI, by our client, Krish Shah, of P.O. Box 39951-00623, Nairobi in the Republic of Kenya, formerly known as Krish Wadhia, formally and absolutely renounced and abandoned the use of his former name Krish Wadhia and in lieu thereof assumed and adopted the name Krish Shah, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Krish Shah only.

Dated the 26th August, 2021.

MUCHERU LAW,

MR/1819573

Advocates for Krish Shah, formerly known as Krish Wadhia.

GAZETTE NOTICE No. 9204

CHANGE OF NAME

NOTICE is given that by a deed poll dated 22nd June, 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2874, in Volume DI, Folio 244/4265, File No. MMXXI, by our client, Charles Mcdaddy Ng'ang'a, of P.O. Box 11204, Lewis Suille TX 75067, USA, 2436, South Parkway, being a resident of USA, formerly known as Charles Ng'ang'a Njau, formally and absolutely renounced and abandoned the use of his former name Charles Ng'ang'a Njau and in lieu thereof assumed and adopted the name Charles Mcdaddy Ng'ang'a, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Charles Mcdaddy Ng'ang'a only.

Dated the 1st September, 2021.

WOKABI MATHENGE & COMPANY, Advocates for Charles Mcdaddy Ng'ang'a, formerly known as Charles Ng'ang'a Njau.

MR/1819746

CHANGE OF NAME

NOTICE is given that by a deed poll dated 28th July, 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 732, in Volume DI, Folio 208/3862, File No. MMXXI, by our client, Alice Wambui Ndirangu, of P.O. Box 1658-00900, Kiambu in the Republic of Kenya, formerly known as Alice Wambui Wachaga, formally and absolutely renounced and abandoned the use of her former name Alice Wambui Wachaga and in lieu thereof assumed and adopted the name Alice Wambui Ndirangu, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Alice Wambui Ndirangu only.

Dated the 11th August, 2021.

MURI MWANIKI THIGE & KAGENI, Advocates for Alice Wambui Ndirangu,

MR/1801591

formerly known as Alice Wambui Wachaga.

Gazette Notice No. 8213 of 2021 is revoked.

GAZETTE NOTICE NO. 9206

CHANGE OF NAME

NOTICE is given that by a deed poll dated 8th May, 2021, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 127, in Volume B-13, Folio 2113/17145, File No. 1637, by our client, Elizabeth Kalisa Kituu, formerly known as Elizabeth Kimbu Kituu, formally and absolutely renounced and abandoned the use of her former name Elizabeth Kimbu Kituu, and in lieu thereof assumed and adopted the name Elizabeth Kalisa Kituu, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Elizabeth Kalisa Kituu only.

Dated the 16th August, 2021.

STEPHEN JUMBAJE & COMPANY.

Advocates for Elizabeth Kalisa Kituu, formerly known as Elizabeth Kimbu Kituu.

MR/1801839

GAZETTE NOTICE NO. 9207

CHANGE OF NAME

NOTICE is given that by a deed poll dated 21st January, 2021, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 139, in Volume B-13, Folio 2103/17057, File No. 1637, by our client, Kedi M. Mercy, formerly known as Mercyline Nanjala Amodoi, formally and absolutely renounced and abandoned the use of her former name Mercyline Nanjala Amodoi, and in lieu thereof assumed and adopted the name Kedi M. Mercy, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Kedi M. Mercy only.

Dated the 11th August, 2021.

LUMATETE MUCHAI & COMPANY.

Advocates for Kedi M. Mercy. formerly known as Mercyline Nanjala Amodoi.

MR/1801786

GAZETTE NOTICE NO. 9208

CHANGE OF NAME

NOTICE is given that by a deed poll dated 26th July, 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1491, in Volume DI, Folio 229/4096, File No. MMXXI, by me, Peter Gakuru Waiganjo, of P.O. Box 5183-30100, Eldoret in the Republic of Kenya, formerly known as Peter G. S. Gakuru, formally and absolutely renounced and abandoned the use of his former name Peter G. S. Gakuru and in lieu thereof assumed and adopted the name Peter Gakuru Waiganjo, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Peter Gakuru Waiganjo only.

Dated the 26th July, 2021.

PETER GAKURU WAIGANJO, formerly known as Peter G. S. Gakuru. GAZETTE NOTICE NO. 9209

CHANGE OF NAME

NOTICE is given that by a deed poll dated 5th July, 2021, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 716, in Volume B-13, Polio 2114/17156, File No. 1637, by our client, Patrick Fondo Kitsao Kazungu, of P.O. Box 13, Gede in the Republic of Kenya, formerly known as Patrick Kazungu Nzovu, formally and absolutely renounced and abandoned the use of his former name Patrick Kazungu Nzovu and in lieu thereof assumed and adopted the name Patrick Fondo Kitsao Kazungu, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Patrick Fondo Kitsao Kazungu only.

Dated the 25th August, 2021. M. A. MWINYI,

MR/1819680

Advocates for Patrick Fando Kitsao Kazungu, formerly known as Patrick Kazungu Nzovu.

表表数数 经收收 经收款

GAZETTE NOTICE No. 9210

CHANGE OF NAME

NOTICE is given that by a deed poll dated 25th August, 2021, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 253, in Volume B-13, Folio 2117/17193, File No. 1637, by me, Rameshchandra Ravji Gajipara, of P.O. Box 83507-80100, Mombasa in the Republic of Kenya, formerly known as Rameshchandra Ravji Walji Patel, formally and absolutely renounced and abandoned the use of my former name Rameshchandra Ravji Walji Patel and in lieu thereof assumed and adopted the name Rameshchandra Ravii Gajipara, for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name Rameshchandra Ravji Gajipara only.

Dated the 25th August, 2021.

RAMESHCHANDRA RAVII GAJIPARA.

MR/1819715 formerly known as Rameshchandra Ravji Walji Patel.

GAZETTE NOTICE No. 9211

CHANGE OF NAME

NOTICE is given that by a deed poll dated 25th August, 2021, duly, executed and registered in the Registry of Documents at Mombasa as Presentation No. 252, in Volume B-13, Folio 2117/17194, File No. 1637, by mer Premila Rameshchandra Gajipara, of P.O. Box 83507, 80100. Mombasa in the Resulting of Volume B-13, Folio Registry of P.O. Box 83507, 80100. Mombasa in the Resulting of Volume B-13, Folio Registry of P.O. Box 83507, 80100. of P.O. Box 83507-80100, Mombasa in the Republic of Kenya, formerly known as Premita Rameshohanra Ravji Patel, formally and absolutely renounced and abandoned the use of my former name Premila Rameshchanra Ravji Patel and in lieu thereof assumed and adopted the name Premila Rameshchandra Gajipara, for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name Premila Rameshchandra Gajipara only.

Dated the 25th August, 2021.

PREMILA RAMESHCHANDRA GAJIPARA,

MR/1819715 formerly known as Premila Rameshchanra Ravji Patel.

GAZETTE NOTICE NO. 9212

CHANGE OF NAME

NOTICE is given that by a deed poll dated 19th August, 2021, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 465, in Volume B-13, Folio 2120/17223, File No. 1637, by me, Evelyn Masindano, of P.O. Box 2628-80100, Mombasa in the Republic of Kenya, formerly known as Evalyne Nasiebanda Masindano, formally and absolutely renounced and abandoned the use of my former name Evalyne Nasiebanda Masindano and in lieu thereof assumed and adopted the name Evelyn Masindano, for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name Evelyn Masindano only.

Dated the 19th August, 2021.

EVELYN MASINDANO,

MR/1819716

formerly known as Evalyne Nasiebanda Masindano.

NOW ON SALE

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

KRIEGLER REPORT

Price: KSh. 1740

SESSIONAL PAPER NO. 3 OF 2009 ON NATIONAL LAND POLICY

Price: KSh. 350

CLINICAL GUIDELINES

Price: KSh. 930

CODE OF REGULATION FOR TEACHERS

Price: KSh. 790

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

Price: KSh. 200

COMMISSION OF ENQUIRY INTO POST ELECTION VIOLENCE (CIPEV)

WAKI REPORT

Price: KSh. 1800

SESSIONAL PAPER NO. 6 OF 2011 ON NATIONAL CHILDRENS POLICY

Price: KSh. 350

LAND ACT 2012

Price: KSh. 580

FINANCE ACT 2020

Price: KSh. 110

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

e-mail: printer@interior.go.ke

IMPORTANT NOTICE TO SUBSCRIBERS TO THE KENYA GAZETTE

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

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

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

Particular attention should be paid to the following points:

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

EXTRACT FROM THE HUMAN RESOURCE POLICIES AND PROCEDURES MANUAL FOR THE PUBLIC SERVICE \longrightarrow

Kenya Gazette

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

	KSh. cts.
Annual Subscription (excluding postage in Kenya)	13,920 00
Annual Subscription (including postage in Kenya)	16,935 00
Annual Subscription (overseas)	32,015 00
Half-year Subscription (excluding postage in Kenya)	6,960 00
Half-year Subscription (including postage in Kenya)	8,470 00
Half-year Subscription (overseas)	16,010 00
Single copy without supplements	60 00
GAZETTED SUPPLEMENT CHARGES —PER COPY:	Postage in E.A.
KSh. cts	KSh. cts.
Up to 2 pages	60 00
Up to 4 pages	60 00
Up to 8 pages	60 00
Up to 12 pages	60 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	115 00
Up to 36 pages 165 00 Up to 40 pages 180 00 Each additional 4 pages or part thereof 20 00	depending on weight
Advertisement Charges:	KSh. cts.
Full page	27,840 00
Full single column	
Three-quarter column	10,440 00
Half column	
Quarter column or less	
Subscribers and advantisars are advised to remit necessarily	. h., h.,

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, M.B.S.,