

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXXIII—No. 236

NAIROBI, 19th November, 2021

Price Sh. 60

CONTENTS GAZETTE NOTICES PAGE 6336 SUPPLEMENT Nos. 201 and 202 The Judicial Service Act—Appointment..... Legislative Supplements, 2021 The Intergovernmental Relations Act - Joint Agriculture Sector Steering Committee, etc 6336-6341 LEGAL NOTICE NO. PAGE The Land Registration Act-Issue of Provisional 223—The Tax Procedures (Unassembled Motorcycles) Certificates, etc 6341-6356 (Amendment) (No. 2) Regulations, 2021 1568 224—The Microfinance Act—Exemption 1569 Customs and Border Control Department- Goods to be Auctioned at Customs Warehouse, Taveta OSBP..... 6356 225-The Banking Act-Suspension of Exchange of Certain Aspects of Negative Credit Information 1569 226-231-The Special Economic Zones Act-The Human Resource Management Professionals Act-Declaration of Special Economic Zones..... 1570 The Human Resource Management Professionals Code 232-The National Hospital Insurance Fund Actof Conduct and Ethics..... 6360-6363 Declaration of Hospitals 1573 6363 The Competition Act—Settlement..... The Companies Act—Dissolution, etc..... 6363-6364 SUPPLEMENT No. 204 The Physical and Land Use Planning Act - Completion of National Assembly Bills, 2021 Part Development Plan 6364 PAGE Disposal (Courts) Rules-Intended The Higher Education Loans Board (Amendment) Bill, Destruction of Court Records 6364 1659 2021 Disposal of Uncollected Goods 6365-6366 **SUPPLEMENT No. 205** 6366-6368 Change of Names Senate Bills, 2021 The Independent Electoral and Boundaries Commission Act-Nominated Candidates for the By-Election of PAGE Member of County Assembly for Mahoo Ward in Taita The Cotton Industry Development (Amendment) Bill, Taveta County Assembly, etc..... 6368 1283 2021

CORRIGENDA

IN Gazette Notice No. 10242 of 2021, *amend* the expressions printed as "Cause No. E59 of 2021 and Cause No. E60 of 2021" to *read* "Cause No. E59 of 2020 and Cause No. E60 of 2020", respectively.

IN Gazette Notice No. 9434 of 2021, Cause No. E1492 of 2021, amend the petition to read "By Anne Muthoni (Githuku) Shongwe, of P.O. Box 70475–00400, Nairobi, the executor named in the deceased's last will, through Messrs. Mwaure & Mwaure Waihiga, advocates of Nairobi, for a grant of probate of written will of Mary Wambui Githuku, late of Nairobi, who died at the Aga Khan Hospital in Kenya, on 21st April, 2021."

IN Gazette Notice No. 12199 of 2021, *amend* the proprietor's name printed as "Grace Wangai Wanjohi" to *read* "Grace Wangari Wanjohi".

IN Gazette Notice No. 3979 of 2021, Cause No. E25 of 2021, amend the petitioner's name printed as "Andrew arap Mosin" to read "David Kipkorir Koskei".

GAZETTE NOTICE NO. 12387

THE CONSTITUTION OF KENYA

THE JUDICIAL SERVICE ACT

(No. 1 of 2011)

THE NATIONAL STEERING COMMITTEE FOR THE IMPLEMENTATION OF THE ALTERNATIVE JUSTICE SYSTEM POLICY

APPOINTMENT

PURSUANT to Article 159 (2) of the Constitution of Kenya, 2010, and in exercise of the powers conferred by section 5 (2) (c) of the Judicial Service Act, the Chief Justice appoints the following to be members to the National Steering Committee for the Implementation of the Alternative Justice System (AJS) Policy, for a period of five (5) years.

- 1. Justice (Prof.) Joel Ngugi Judiciary Chairman
- 2. Justice (Dr.) Joseph Sergon Judiciary
- 3. Hon. Florence Macharia Judiciary
- 4. Hon. Joan Irura Judiciary
- 5. Hon. Clara Otieno-Omondi Judiciary
- 6. Walter Khobe representing the Office of the Chief Justice
- 7. Long'et Terer representing the Office of the Chief Justice
- 8. Masha Baraza (Dr.) Office of the Deputy Chief Justice
- 9. Morris Kimuli, representing the Law Society of Kenya (LSK)
- Sheikh Ahmed Set, representing the National Council of Elders
- 11. Maina S. N. Njema, Elder, Murang'a County
- 12. Steve Ouma (Dr.), representing the Director, Judiciary Training Institute (JTI)
- 13. Cyrus Maweu, representing the Kenya National Commission on Human Rights (KNCHR)
- 14. Victor Monda, representing the Office of the Director of the Public Prosecutions (ODPP)
- 15. Emily Chweya (Ms.), representing the Office of the Attorney-General (OAG)
- Commissioner Wambui Nyutu, representing the NationalCohesion and Integration Commission (NCIC)

- 17. Commissioner Gertrude Nguku, representing the National Land Commission (NLC)
- 18. Boniface Muindu, representing the Department of Probation and After Care Services
- Commissioner Margaret Karanja, representing the NationalPolice Service (NPS)
- David Njoroge, representing the Chartered Institute of Arbitrators – Kenya Chapter (CIARB)
- Steve Ouma Akoth (Dr.), of the Malaika Foundation, representing the Civil Society
- Commissioner Emeritus Jedidah Wakonyo-Waruhiu, of the Federation of Women Lawyers of Kenya (FIDA-Kenya), representing the Civil Society
- Julie Matheka (Ms.), of the International Commission of Jurists – Kenya (ICJ-Kenya), representing the Civil Society
- 24. Tim Mwichigi, representing the Legal Resources Foundation (LRF), representing the Civil Society
- Winifred Kamau (Prof.), University of Nairobi School of Law representing the Academia
- 26. Flora Bidali, representing the the National Legal Aid Service.

Dated the 8th November, 2021.

MARTHA KOOME,

Chief Justice and President, Supreme Court of Kenya.

GAZETTE NOTICE NO. 12388

THE INTERGOVERNMENTAL RELATIONS ACT

(No. 2 of 2012)

JOINT AGRICULTURE SECTOR STEERING COMMITTEE

IN EXERCISE of the powers conferred by section 23 of the Intergovernmental Relations Act, 2012, the Cabinet Secretary, Ministry of Agriculture, Livestock, Fisheries and Co-operatives, in consultation with the Council of Governors and the Intergovernmental Relations Technical Committee, establishes a Committee to be known as the Joint Agriculture Sector Steering Committee whose constitution and functions shall be as set out in the Schedule.

SCHEDULE

- 1. (1) The Committee shall comprise of the following—
- (a) the Cabinet Secretary, for the time being responsible for matters relating to Agriculture, Livestock, Fisheries and Cooperatives, who shall be the co-chairperson of the Joint Agriculture Sector Steering Committee;
- (b) the Chairperson, for the time being responsible for matters relating to Agriculture Committee of the Council of Governors, who shall be the co-chairperson of the Joint Agriculture Sector Steering Committee;
- (c) the Principal Secretary for the time being responsible for matters relating to Agriculture, Livestock, Fisheries and Cooperatives;
- (d) the Principal Secretary for the time being responsible for matters relating to Devolution;
- (e) the Governors in the Council of Governors Committee responsible for matters relating to Agriculture;
- (f) the Chairperson of the County Executive Committee Members' Caucus for the time being responsible for matters relating to Agriculture, Livestock, Fisheries and Cooperatives;
- (g) the Secretary of the County Executive Committee Members' Caucus for the time being responsible for matters relating to Agriculture, Livestock, Fisheries and Co-operatives;
- $(h) \quad \hbox{the Attorney-General;} \\$
- (i) the Chief Executive Officer for the time being responsible for the Council of Governors Secretariat;

- the Chief Executive Officer for the time being responsible for the Intergovernmental Relations Technical Committee; and
- (k) the Co-ordinator of the Joint Agriculture Secretariat appointed under paragraph 3, who shall be the Secretary of the Joint Agriculture Sector Steering Committee.
- $2.\ (1)$ The responsibilities of the Joint Agriculture Sector Steering Committee shall be to—
 - (a) advise the, Ministry of Agriculture, Livestock, Fisheries and Co-operatives, and the County Governments on policy, legislative and strategic direction in the agriculture sector;
 - (b) review and adopt agriculture sector progress reports including joint programmes and project reports and transmit to the Ministry of Agriculture, Livestock, Fisheries and Cooperatives, the Summit and the County Governments;
 - (c) oversee implementation of forum on agriculture sector established under section 13(2) of the Intergovernmental Relations Act, 2012;
 - (d) exercise oversight on the implementation of resolutions arising from the intergovernmental forums;
 - (e) approve work plans and budgets for joint programmes and projects;
 - (f) provide direction to the Ministry of Agriculture Livestock, Fisheries and Cooperatives and concerned County Governments on emerging sectoral and cross-sectoral issues;
 - (g) review sector progress on the implementation of regional and international obligations including Comprehensive African Agriculture Development Programme Framework in conjunction with the Attorney-General;
 - (h) prepare and submit, at least twice a year, the agriculture sector progress reports to the Ministry of Agriculture Livestock, Fisheries and Cooperatives for onward transmission to the Summit through the Intergovernmental Relations Technical Committee; and
 - (i) perform any other responsibility as the Cabinet Secretary may determine.
 - (2) The Committee shall meet at least twice a year.
- (3) The Committee may establish such number of working groups or adhoc committees, as the Cabinet Secretary in consultation with the Council of Governors and the Intergovernmental Relations Technical Committee may determine, for better carrying out of its functions.
- (4) In the performance of its responsibilities, the Committee may co-opt persons who possess the necessary expertise, skills and experience for such purpose and period as it may determine.
- 3. (1) There shall be a Joint Agriculture Sector Intergovernmental Secretariat which shall comprise of
 - (a) the Co-ordinator, nominated by the Cabinet Secretary for Agriculture, Livestock, Fisheries and Cooperatives;
 - (b) the Deputy Co-ordinator nominated, by the Council of Governors: and
 - (c) such other staff and officers deployed by the Ministry of Agriculture, Livestock, Fisheries and Cooperatives and the Council of Governors for better carrying out of the mandate of the Secretariat.
- (2) The Secretariat shall, in their first meeting elect a chairperson amongst its members.
- (3) The Secretariat may request either level of government to deploy staff as may be necessary for the better carrying out of the mandate of the Joint Agriculture Sector Intergovernmental Secretariat.
- (4) The salaries and remuneration of the staff and officers nominated and deployed to the Secretariat shall be met by the nominating or deploying authority.
- (5) The Ministry of Agriculture, Livestock, Fisheries and Cooperatives and the Council of Governors shall meet the cost of operations for the Secretariat.

- 4. (1) The Joint Agriculture Sector Intergovernmental Secretariat shall be responsible for—
 - (a) the day to day administration of the Joint Agriculture Sector Steering Committee;
 - (b) the implementation of the decisions of the Joint Agriculture Sector Steering Committee;
 - (c) convening meetings for the Joint Agriculture Sector Steering Committee;
 - (d) consolidation and dissemination of the agriculture sector reports approved by the Joint Agriculture Sector Steering Committee:
 - (e) development and submission for approval by the Joint Agriculture Sector Steering Committee, annual work plans and budget for the Joint Agriculture Sector Steering Committee and the Secretariats' operation to the Joint Agriculture Sector Steering Committee;
 - (f) maintaining accurate records of financial matters and resource use; and
 - (g) carrying out any other duties as may be assigned by the Joint Agriculture Sector Steering Committee and the Joint Agriculture Sectoral Working Groups.
- 5. The implementation of activities, programmes and operations of the Joint Agriculture Sector Steering Committee and the Joint Agriculture Sector Intergovernmental Secretariat shall be on the terms that shall be mutually determined and agreed upon by the Ministry of Agriculture Livestock, Fisheries and Cooperatives and the Council of Governors.
- 6. The conduct of the meetings of the Joint Agriculture Sector Steering Committee shall be in the manner provided under the Schedule to the Intergovernmental Relations Act, 2012.

Dated the 21st October, 2021.

PETER MUNYA,

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

GAZETTE NOTICE No. 12389

THE INTERGOVERNMENTAL RELATIONS ACT

(No. 2 of 2012)

INSTITUTIONAL FRAMEWORK FOR THE VALUATION AND TRANSFER OF ASSETS OF THE DEFUNCT LOCAL AUTHORITIES AND ASSETS OF THE NATIONAL GOVERNMENT RELATING TO DEVOLVED FUNCTIONS

IT IS notified for the general information of the public that in exercise of the powers conferred by section 12 (b) of the Intergovernmental Relations Act, 2012 and pursuant to the resolutions of the Intergovernmental Budget and Economic Council made on the 18th June, 2019, and 10th February, 2021, the Cabinet Secretary for Devolution establishes the Institutional Framework set out in the Schedule hereto to guide the valuation and transfer of the assets of the defunct local authorities and the assets of the National Government relating to devolved functions.

SCHEDULE

INSTITUTIONAL FRAMEWORK FOR THE VALUATION AND TRANSFER OF ASSETS OF THE DEFUNCT LOCAL AUTHORITIES AND ASSETS OF THE NATIONAL GOVERNMENT RELATING TO DEVOLVED FUNCTIONS

Definition

- 1. In this Framework, unless the context otherwise requires—
- "Act" means the Intergovernmental Relations Act, 2012;

"Cabinet Secretary" means the Cabinet Secretary responsible for matters relating to intergovernmental relations;

"Intergovernmental County Committee" means the Intergovernmental County Committee on the valuation and transfer of assets of the defunct Local Authorities and assets of the National Government relating to devolved functions constituted under paragraph 10;

"Intergovernmental Relations Technical Committee" means the Intergovernmental Relations Technical Committee the established under the Act:

"National Steering Committee" means the National Steering Committee on the valuation and transfer of assets of the defunct Local Authorities and assets of the National Government relating to devolved functions constituted under paragraph 4;

"National Technical Co-ordination Committee" means the National Technical Coordination Committee on the valuation and transfer of assets of the defunct Local Authorities and assets of the National Government relating to devolved functions constituted under paragraph 7;

"operational expense" means any expense incurred towards achieving the objects of this framework and includes transport and stationery;

"registrable asset" means an asset registered in favor of any Government entity under any written law and includes land, buildings, motor vehicles, equipment or plant and machinery; and

"Summit" means the National and County Government Coordinating Summit established under section 11 of the Act.

Application

- 2. (1) This Framework shall apply to the valuation and transfer of registrable assets identified and verified in accordance with—
 - (a) Gazette Notice No. 2701 of 24th March, 2017, as read together with Gazette Notice No. 4370 of 11th May, 2018 on the verification and transfer of the assets and liabilities of the defunct local authorities; and
 - (b) Gazette Notice No. 5711 of 2019 of 21st June, 2019 relating to identification, verification and transfer of the assets and liabilities of the National Government relating to devolved functions.
- (2) The valuation and transfer of registrable assets provided under this Framework shall not apply to registrable assets purchased or acquired by County Governments after the 27th March, 2013.

Objects and Principles of the Framework

- 3. (1) The objects of this Framework are to—
- (a) safeguard and secure proprietary ownership of the assets of national and county governments;
- (b) confer to county governments legal ownership of the registrable assets of the defunct Local Authorities and assets of the National Government relating to devolved functions; and
- (c) provide data for the update of county assets registers for accounting purposes, in compliance with the National Treasury Guidelines on Assets and Liabilities Management in the public sector issued on the 31st August, 2020.
- (2) The operations of this Framework shall be guided by the following principles—
 - (a) timely, efficient and effective valuation and transfer of assets;
 - (b) accountability, transparency and participatory approach; and
 - (c) mutual co-operation amongst all Government entities and institutions.

The National Steering Committee on the Valuation and Transfer of Assets

- 4. (1) There shall be a National Steering Committee on the Valuation and Transfer of Assets, which shall comprise of—
 - (a) the Principal Secretary in the Ministry responsible for matters relating to intergovernmental relations, who shall be the chairperson;
 - (b) the Principal Secretary in the Ministry responsible for matters relating to land, who shall be the Co- Chairperson;
 - (c) the Principal Secretary in the Ministry responsible for matters relating to finance;

- (d) the Principal Secretary in the Ministry responsible for matters relating to interior and citizen services.:
- (e) the Principal Secretary in the Ministry responsible for matters relating to health;
- (f) the Principal Secretary in the Ministry responsible for matters relating to agriculture;
- (g) the Principal Secretary in the Ministry responsible for matters relating to water;
- (h) the Principal Secretary in the Ministry responsible for matters relating to infrastructure;
- (i) the Solicitor-General;
- (j) the Chairperson of the Intergovernmental Relations Technical Committee:
- (k) the Chief Executive Officer of the Council of County Governors; and
- (1) the Chairperson of the National Land Commission.
- (2) The National Steering Committee may, by a resolution, co-opt such persons whose knowledge, skills and expertise are necessary for the performance of its functions.
- (3) The National Steering Committee may delegate any of its functions to any institution which in its opinion shall be necessary in the proper discharge of its functions.

Functions of the National Steering Committee

- 5. The National Steering Committee shall be responsible for—
- (a) providing policy direction on the valuation and transfer of registrable assets;
- (b) mobilizing technical and financial resources necessary for the valuation and transfer of assets;
- (c) considering and, if in concurrence, adopting with or without amendments, the recommendations of the Intergovernmental Relations Technical Committee necessary for the effective valuation and transfer of assets;
- (d) considering and, if in concurrence, approving assets valuation and transfer related requests submitted to the Committee by the Intergovernmental Relations Technical Committee; and
- (e) considering and determining disputes relating to the valuation and transfer process that may be referred to it by the Intergovernmental Relations Technical Committee in accordance with the Act.

The Intergovernmental Relations Technical Committee

- 6. The Intergovernmental Relations Technical Committee shall be responsible for—
 - (a) implementing the directives issued by the Intergovernmental Budget and Economic Council and the Summit on the valuation and transfer of assets;
 - (b) providing financial resources necessary for valuation and transfer of assets;
 - (c) receiving and approving budgets of National Steering Committee and the National Technical Co-ordination Committee:
 - (d) procuring and availing to the National Steering Committee and the National Technical Co-ordination Committee all equipment, tools and facilitation necessary for the discharge of the respective functions;
 - (e) determining disputes arising from the valuation and transfer process referred to it by the National Technical Co-ordination Committee;
 - (f) receiving reports of the Intergovernmental County Assets Valuation and Transfer Committees from the National Technical Co-ordination Committee for transmission to the National Steering Committee, Intergovernmental Budget and Economic Council, the Summit and the National Treasury;

- (g) jointly with the National Technical Coordination Committee, implementing the monitoring and evaluation tool of the valuation and transfer of assets framework formulated under paragraph 8(f);
- (h) considering information and public concerns on the conduct of valuation and transfer of assets; and
- (i) performing any other function assigned by the National Steering Committee, Intergovernmental Budget and Economic Council and the Summit necessary for the achievement of the objects of this Framework.

The National Technical Co-ordination Committee

- 7. There shall be a National Technical Co-ordination Committee on the Valuation and Transfer of Assets which shall comprise of—
 - (a) the Chief Executive Officer of the Intergovernmental Relations Technical Committee, who shall be the Chairperson;
 - (b) five persons representing of the Intergovernmental Relations Technical Committee;
 - (c) five persons representing the State Department of Devolution, one of whom shall be the Co-Chairperson;
 - (d) two persons representing the Ministry of Lands and Physical Planning;
 - (e) one person representing the National Land Commission;
 - (f) one person representative of the National Treasury and Planning;
 - (g) one person representing the State Department for Infrastructure;
 - (h) one person representing of the Ministry of Health;
 - (i) one person representing the State Department for Crop Development and Agriculture;
 - (j) two persons representing the Office of the Attorney General and Department of Justice;
 - (k) three persons representing of the Council of County Governors;
 - (1) one person representing the State Department of Interior and Citizen services.
- (2) The National Technical Co-ordination Committee may, by a resolution, co-opt such persons whose knowledge and skills are necessary for the performance of its functions.
- (3) The National Technical Co-ordination Committee may constitute such number of sub-committees as may be necessary to expedite the performance of its functions under this Framework.
 - (4) A sub-committee constituted under sub-paragraph (3) shall—
 - (a) determine its leadership and procedure for the conduct of its
 - (b) report to the National Technical Coordination Committee.

Functions of the National Technical Co-ordination Committee

- 8. The functions of the National Technical Co-ordination Committee shall be to—
 - (a) develop a work-plan for the valuation and transfer process undertaken under this Framework;
 - (b) prepare and submit to the Intergovernmental Relations Technical budgets of the National Steering Committee and the National Technical Coordination Committee;
 - (c) implement the respective policy and legal framework relating to the valuation and transfer of registrable assets and make recommendations;
 - (d) undertake capacity analysis of existing valuers against the scope of work for each individual County;
 - (e) train and support the Intergovernmental County Committees;

- (f) formulate and implement a Framework for periodic monitoring and evaluation of activities under this Framework;
- (g) co-ordinate the valuation and transfer of registrable assets;
- (h) receive, verify and collate reports from the respective Intergovernmental County Committees for submission to the Intergovernmental Relations Technical Committee;
- (i) refer disputes relating or incidental to the valuation and transfer of registrable assets to the Intergovernmental Relations Technical Committee; and
- (j) perform any other function as may be assigned to it by the Intergovernmental Relations Technical Committee and the National Steering Committee.

Secretaria

- 9. (1) The Intergovernmental Relations Technical Committee and the State Department for Devolution shall jointly provide secretariat services to the National Steering Committee and the National Technical Co-ordination Committee.
- (2) The Intergovernmental Relations Technical Committee shall designate one of its representatives to be the head of the Secretariat.

The Intergovernmental County Assets Valuation and Transfer Committee

- 10. (1) There shall be, in each County Government, an Intergovernmental County Assets Valuation and Transfer Committee on the valuation and transfer of assets of the defunct local authorities and assets of the National Government relating to devolved functions, which shall comprise of—
 - (a) the County Secretary, who shall be the Chairperson;
 - (b) the County Commissioner, who shall be the co-chairperson;
 - (c) the Chief Officer responsible for matters relating to finance;
 - (d) the County Attorney;
 - (e) the Chief Officer responsible for matters relating to lands;
 - (f) the Chief Officer responsible for matters relating to Infrastructure;
 - (g) the County Chief Valuer;
 - (h) the County surveyor;
 - (i) the respective registrar of lands from the Ministry of Lands and Physical Planning designated in the county;
 - (j) the County Co-ordinator of the National Land Commission;
 - (k) such number of valuers as may be determined by the Principal Secretary responsible for matters relating to lands depending on the needs of the County assets valuation process; and
 - (1) one representative of the State Department for Infrastructure.
- (2) An Intergovernmental County Committee may, by a resolution, co-opt such persons from the relevant County Government whose knowledge and skills are necessary for the proper performance of its functions.
- (3) An Intergovernmental County Committee may constitute such number of sub-committees as may be necessary to assist in the performance of its functions.
- (4) The sub-committees constituted under sub-paragraph (3) shall—
 - (a) consist of technical officers from within the County with skills and competencies necessary to undertake the functions of the intergovernmental county committee;
 - (b) be accountable to the Intergovernmental County Committee; and
 - (c) be financed by the respective County Government.

Functions of the Intergovernmental County Committee

- 11. (1) An Intergovernmental County Committee shall —
- (a) coordinate the valuation of all registrable assets in that County;

- (b) make periodic reports to the National Technical Coordination Committee;
- (c) co-ordinate, supervise and offer technical support to its subcommittees established under paragraph 10(3); and
- (d) prepare and submit to the National Technical Co-ordination Committee—
 - the final valuation report of registrable assets duly signed by the Chief Government Valuer and which shall include a Schedule of all valued registrable assets; and
 - (ii) the transfer instruments of all registrable assets duly executed by the authorised officer of the transferee county.
- (2) The County Secretary shall submit the inventory of identified and verified assets referred to in paragraph 2 (1) to the Intergovernmental County Committee before commencement of valuation and transfer under this Framework.
- (3) Despite paragraph (1), the Intergovernmental Relations Technical Committee may avail to each County Secretary a Schedule of the Inventory of the registrable assets submitted to it pursuant to Gazette Notice No. 4370 of 2018 and Gazette Notice No. 5711 of 2019.

Powers of Institutional Structures

- 12. The institutional structures established under this Framework shall have the power to— $\,$
 - (a) request for any information or certified copies of documents from any person including any National or County Government Ministry, Department, Agency or Entity including documents relating to the existing inventory of assets;
 - (b) require the attendance of any person before the institutional structure;
 - (c) utilize or adopt any previous records or reports of other institutions including the inventories of assets prepared by the Intergovernmental Relations Technical Committee or any other institution; and
 - (d) develop rules of procedure and work plans to enable them to effectively perform their functions.

Role of County Governors

13. Every County Governor shall provide leadership, policy direction, financial and administrative support and oversight to the relevant Intergovernmental County Committees for purposes of the effective performance of their functions.

Responsibility of the Cabinet Secretary

14. The Cabinet Secretary shall provide policy and administrative support to all the institutional structures established under this Framework.

Responsibilities of the Cabinet Secretary responsible for matters relating to lands

- 15. The Cabinet Secretary responsible for matters relating to lands shall $\,$
 - (a) provide adequate technical officers as may be necessary to conduct the valuation exercise in each County;

upon approval of the transfer of the registrable asset by Intergovernmental Budget and Economic Council and execution of all land transfer instruments, issue land ownership documents to the transferee County Government or the National Government, as the case may be.

Responsibilities of the National Land Commission

16. The National Land Commission shall issue land allocation or allotment letters in respect of all unalienated land in the respective County Government.

Responsibilities of the Ministry responsible for Matters Relating to Registration of Motor Vehicles, Plant, Equipment and Machinery

17. The Cabinet Secretary responsible for matters relating to registration of motor vehicles, plant, equipment and machinery shall—

- (a) provide technical officers and equipment as may be necessary to carry out the inspection, valuation and transfer of motor vehicles, plant, equipment and machinery in each County; and
- (b) issue ownership documents in respect of every motor vehicle, plant, equipment and machinery to the transferee County Governments and the National Government as the case may be.

Duty to co-operate

18. In the execution of this Framework, the two levels of government shall co-operate and support the institutional structures established under this Framework to ensure effective discharge of their respective mandate.

Valuation and Approval for the Transfer of Registrable Assets

- 19. (1) The procedures, quality and standard of valuation of the registrable assets under this Framework shall be in accordance with the applicable laws and professional standards prescribed by the Valuers Registration Board.
- (2) Upon valuation of a registrable assets under this Framework, each Intergovernmental County Committee shall prepare a valuation report on the assets and the relevant transfer documents for submission to the National Technical Co-ordination Committee.
- (3) Upon receipt of the documents under sub-paragraph (2), the National Technical Co-ordination Committee shall collate, verify and certify that the documents conform to the prescribed professional standards before submission to the Intergovernmental Relations Technical Committee.
- (4) Within thirty days of receipt of the documents prepared under sub-paragraph (3), the Intergovernmental Relations Technical Committee shall submit the documents to the National Steering Committee for consideration and adoption.
- (5) Within thirty days of receipt of the documents under subparagraph (4), the National Steering Committee shall submit the documents to the Intergovernmental Budget and Economic Council, through the Intergovernmental Relations Technical Committee, for consideration, adoption and approval of the transfer of the assets listed therein to the transferee County Governments.
- (6) Upon adoption of valuation and transfer reports by Intergovernmental Budget and Economic Council, the Intergovernmental Relations Technical Committee in consultation with each County Government shall transmit their respective transfer instruments to the National Government Agency responsible for implementing the transfer of the listed assets.
- (7) The National Government Agency to which the request for transfer has been lodged shall issue new ownership documents in favor of the transferee County Government in accordance with the applicable law.

Financing

- 20. (1) All operational expenses of the National Steering Committee and the National Technical Co-ordination Committee shall be paid by the Intergovernmental Relations Technical Committee.
- (2) The allowances for the National Government officers serving in the Intergovernmental County committees shall be paid by the Intergovernmental Relations Technical Committee.
- (3) Each County Government shall meet the operational expenses of its Intergovernmental County Committee and its subcommittees.

Delegation

- 21. (1) A person serving as a substantive member of any of the institutional structures established under this Framework shall not delegate his membership to any other person except under exceptional circumstances.
- (2) A person representing a substantive member of an institutional structure under sub-paragraph (1) shall be a person of the next senior most officer in rank and shall have the power to make binding decisions on behalf of the substantive member.

Duration

- 22. (1) The duration of this Framework shall be a period of six months from the date of its publication of this Notice.
- (2) Without prejudice to the generality of sub-paragraph (1), the Cabinet Secretary may extend the duration of this Framework for a period not exceeding four months.

Procedure Upon Finalization

23. Where the valuation and transfer of assets under this Framework is finalized but the transfer process is not finalised, every County Department responsible for matters relating to asset management shall, under the co-ordination of the Ministry responsible for matters relating to Intergovernmental Relations and in consultation with the Intergovernmental Relations Technical Committee and the relevant National government agency, ensure that all assets listed in the approved schedule are duly transferred to the respective County Government.

Saving Provisions

24. Upon coming into effect of this Notice, any action or activity undertaken under Gazette Notice No. 9221 of 10th September, 2021 shall continue to operate and be deemed to be undertaken under this Framework.

Revocation of Gazette Notice No. 9221

Gazette Notice No. 9221 of 10th September, 2021 is revoked.

Dated the 26th October, 2021.

CHARLES KETER,

Cabinet Secretary, Ministry of Devolution.

GAZETTE NOTICE No. 12390

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE OFFICE OF THE COUNTY ATTORNEY ACT, 2020 COUNTY GOVERNMENT OF WEST POKOT

APPOINTMENT

IN EXERCISE of the powers conferred by section 30 (1) (d) of the County Governments Act, 2012, as read together with sections 5 (1) and 6 of the Office of the County Attorney Act, 2020, and following the approval by the County Assembly of West Pokot on Tuesday, 16th November, 2021, I, John Krop Lonyangapuo, Governor, West Pokot County, appoint-

ROBERT MNANG'AT KATINA

to be the County Attorney of the County Government of West Pokot, for a term of six (6) years, from the date of this appointment.

Dated the 16th November, 2021.

MR/2389479

JOHN K. LONYANGAPUO. Governor, West Pokot County.

GAZETTE NOTICE No. 12391

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY GOVERNMENT OF WEST POKOT

APPOINTMENT

IN EXERCISE of the powers conferred by section 44 of the County Governments Act, 2012, and following the approval by the County Assembly of West Pokot on Tuesday, 16th November, 2021, I, John Krop Lonyangapuo, Governor, West Pokot County, appoint—

CONSOLATA CHEPCHIRCHIR ARUSEI

to be the Secretary/CEO, County Public Service Board of the West Pokot County, for a term of six (6) years, from the date of this appointment.

Dated the 16th November, 2021.

JOHN K. LONYANGAPUO, Governor, West Pokot County. GAZETTE NOTICE NO. 12392

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS James Wanjema Mari, of P.O. Box 6023, Kangundo in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 10374/36, situate north east of Elburgon Town in Nakuru District, by virtue of a certificate of title registered as I.R. 46185/1, 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 19th November, 2021.

S. C. NJOROGE,

MR/2389425

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 12393

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Josephine Orendo, of P.O. Box 4285-00200, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 209/10481/94, situate in city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as IR. 49841, 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 19th November, 2021.

S. C. NJOROGE,

MR/2389143

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 12394

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Kenya National Assurance Company (2001) Limited, of P.O. Box 20425-00200, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 13673/649, situate in south of Ruiru Township in the Kiambu District, by virtue of a certificate of title registered as IR. 58672/1, 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 19th November, 2021.

S. C. NJOROGE,

MR/2389282

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 12395

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Agnes Mutete Munyao and (2) Idah Mbeke Ochieng, are registered as proprietors of all that piece of land known as L.R. No. 19150/198, situate in Mavoko Municipality in the Machakos District, by virtue of a certificate of title registered as IR. 64544/1, 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 19th November, 2021.

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

MR/2389478

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Joyce Nduku Mbuvi, of P.O. Box 11, Athi River in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 337/2680, situate in Mavoko Municipality in the Machakos District, by virtue of a certificate of title registered as IR. 71482/1, 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 19th November, 2021.

S. C. NJOROGE,

MR/2389201

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 12397

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Joseph Muigai Muroki, of P.O. Box 31828-00600, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 209/2489/17, situate in city of Nairobi in the Nairobi Area, by virtue of a grant registered as IR. 91899/1, 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

Dated the 19th November, 2021.

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

MR/2389491

GAZETTE NOTICE NO. 12398

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Paul Gachuhi Gichuki, of P.O. Box 28274-00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 12715/12562 (original number 12715/37/27), situate in Mavoko Municipality in the Machakos District, by virtue of a certificate of title registered as IR. 172248/1, 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 19th November, 2021.

B. F. ATIENO,

MR/2389259

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 12399

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Nganga Muigai, as the director of ACME Development Limited, of P.O. Box 10297, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0931 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Dagoretti/Riruta/S. 199, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

MR/2389474

J. M. MWINZI. Land Registrar, Nairobi.

GAZETTE NOTICE NO. 12400

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL INDENTURE

WHEREAS Badawy Investments Limited, of P.O. Box 81895-80100, Mombasa in the Republic of Kenya, is registered as proprietor in fee sample interest of all that piece of land known as Plot No. 819/I/MN, containing 0.2295 acre or thereabouts, situate in the Mombasa Municipality within Kilifi District, by virtue of an Indenture made on 27th October, 1997, registered as LT.6, Folio 462A, File 623, and whereas sufficient evidence has been adduced to show that the said Indenture thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a certified copy of original Indenture provided that no objection has been received within that period.

Dated the 19th November, 2021.

MR/2389298

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

GAZETTE NOTICE NO. 12401

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Ainu Shamsi Energy Limited, of P.O. Box 196-00100, Nairobi in the Republic of Kenya, is registered as lessee from County Council (Lessor) of Kilifi, of all that piece of land known as L.R. No. 11492/431, situate in the Mariakani Town in Kilifi District, registered as CRN. 171, and whereas sufficient evidence has been adduced to show that the said certificate of lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional sub-lease of title provided that no objection has been received within that period.

Dated the 19th November, 2021.

MR/2389191

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

GAZETTE NOTICE No. 12402

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Samir Salim Said Al-Busaidi attorney of Thelma Salim Al Busaidy the beneficiary of the estate of Sharifa Ahmeld Busaidy, of P.O. Box 81479-80100, Mombasa in the Republic of Kenya, is registered as a proprietor in fee simple of all that piece of land known as Plot No. 3119/I/MN, containing 0.4636 hectare or thereabouts, situate in the Mombasa Municipality in Mombasa District, registered as CR. 15400/1, 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 19th November, 2021.

J. M. RAMA, Registrar of Titles, Mombasa.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Kassim Abubakar Mohamed, of P.O. Box 81306–80100, Mombasa in the Republic of Kenya, is registered as lessee from the Government of Kenya, of all that piece of land known as Plot No. 13880/I/MN, situate in Mombasa Municipality in Mombasa District, registered as CR. 39745/1, and whereas sufficient evidence has been adduced to show that the said certificate of lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of lease provided that no objection has been received within that period.

Dated the 19th November, 2021.

J. M. RAMA,

MR/2389145

Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 12404

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Janes Adhiambo Owiti, of P.O. Box 307–40100, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.44 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Nyalunya/562, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

D. C. LETTING.

MR/2389393

Land Registrar, Kisumu District.

GAZETTE NOTICE No. 12405

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dolorosa Achieng, of P.O. Box 466, Sare Awendo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.229 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Mun. Block 12/162, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

D. C. LETTING,

MR/2389489

Land Registrar, Kisumu District.

GAZETTE NOTICE NO. 12406

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Thomas Mongare Abincha, of P.O. Box 1086, Kisii in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.6 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kogony/2212, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

D. C. LETTING,

MR/2389114 Land Registrar, Kisumu Central/East/West Districts.

GAZETTE NOTICE No. 12407

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Erenest Abira Oduny and (2) Okengo Lango, both of P.O. Box 3100, Kisumu in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.33 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kanyawegi/6762, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

D. C. LETTING,

MR/2389114 Land Registrar, Kisumu Central/East/West Districts.

GAZETTE NOTICE No. 12408

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Zakayo Wafula Nalwa, of P.O. Box 7964, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.26 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kapuonja/2827, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

D. C. LETTING,

MR/3258517 Land Registrar, Kisumu Central/East/West Districts.

GAZETTE NOTICE No. 12409

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Naomey Auma Kawawa, of P.O. Box 1219, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kogony/342, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

D. C. LETTING,

MR/2389391 Land Registrar, Kisumu Central/East/West Districts.

GAZETTE NOTICE NO. 12410

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jacinta Wambui Mwaura, of P.O. Box 15235, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.000 hectares or thereabout, situate in the district of Nakuru, registered under title No. Njoro/Njoro Block 1/173 (Kikapu), and whereas sufficient evidence

has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

MR/2389300

R. G. KUBAI, Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 12411

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Milton Obote Ambwere, of P.O. Box 7, Wodanga 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. Kakamega/Iguhu/1127, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

G.O.NYANGWESO,

MR/2389408

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 12412

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Howard Lilako Omurwa (deceased), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Kakamega/Municipality/Block 3/37, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

G.O. NYANGWESO,

MR/2389149

MR/2389149

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 12413

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dorin Mulobi Shibutse, of P.O. Box 1056, 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. Idakho/Shibuname/682, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

G.O.NYANGWESO,

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 12414

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josephat Andalo Mwachi, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Butsotso/Shikoti/7859, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

MR/2389095

G. O. NYANGWESO, Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 12415

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Christopher Udoto (deceased), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Bunyala/Namirama/431, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

MR/2389266

G. O. NYANGWESO, Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 12416

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Pilisila Onindo Lishindu (deceased), of P.O. Box 262, 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. South Kabras/Lukume/1833, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

G.O.NYANGWESO,

MR/2389149

 $Land\ Registrar,\ Kakamega\ District.$

GAZETTE NOTICE NO. 12417

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Howard Lilako Omurwa (deceased), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Isukha/Shirere/1577, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

G. O. NYANGWESO, Land Registrar, Kakamega District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wanyonyi Enos Wapakala, of P.O. Box 442, Matunda 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. Kakamega/Moi's Bridge/152, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

G.O.NYANGWESO,

MR/2389373

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 12419

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tomas Khalamwa, of P.O. Box 145, Malava 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. South Kabras/Chesero/3669, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

G. O. NYANGWESO,

MR/2389423

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 12420

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Issa Kadesa Sale (ID/4161799), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.27 hectare or thereabouts, situate in the district of Hamisi, registered under title No. Nyang'ori/Gimarakwa/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 19th November, 2021.

T. L. INGONGA,

MR/2389246

Land Registrar, Vihiga/Hamisi Districts.

GAZETTE NOTICE NO. 12421

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Ingabo (ID/0692073), is registered as proprietor in absolute ownership interest of all that piece of land containing 2.2 hectares or thereabout, situate in the district of Hamisi, registered under title No. Kakamega/Shiru/60, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

T. L. INGONGA,

Land Registrar, Vihiga/Hamisi Districts.

GAZETTE NOTICE NO. 12422

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sabastian Odhiambo Eriasali, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.52 hectares or thereabout, situate in the district of Busia/Teso, registered under title No. Bukhayo/Matayos/5587, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

W. N. NYABERI,

MR/2389304

Land Registrar, Busia/Teso District.

GAZETTE NOTICE No. 12423

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lucas Ogolla Deli, of P.O. Box 345, Funyula in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.2 hectare or thereabouts, situate in the district of Busia, registered under title No. Samia/Bukangala "A"/1059, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

W. N. NYABERI,

MR/2389473

Land Registrar, Busia District.

GAZETTE NOTICE No. 12424

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Kimani Karanja (ID/10974337), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Kabete/Karura/2927, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

A. W. MARARIA,

MR/2389174

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 12425

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alice Njeri Njoroge (PP/A.800565), of P.O. Box 6950–00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.81 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 20/Mirira/4046, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

M. S. MANYARKIY,

MR/2389344

Land Registrar, Murang'a District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ephantus Maina Kamau (ID/7551266), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.042 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Gilgil/Gilgil Block 1/7736 (Kekopev), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

C. M. WACUKA,

MR/2389291

Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 12427

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Peninah Apuke Naske (ID/24571120), (2) Joseph Mburu Kuria (ID/23436010) and (3) Ogera Nyakundi Evans (ID/25606860), are registered as proprietors in absolute ownership interest of all that piece of land containing 0.080 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Mwichiringiri Block 4/5110, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

C. C. SANG,

MR/2389274

Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 12428

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Francis Munai Muiruri (ID/5206050) and (2) Nicholas Muthee (ID/0672274), are registered as proprietors in absolute ownership interest of all that piece of land containing 2.02 hectares or thereabout, situate in the district of Naivasha, registered under title No. Kijabe/Kijabe Block 1/3210, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

C. C. SANG,

MR/2389140

Land Registrar, Naivasha District.

GAZETTE NOTICE No. 12429

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lawrence Ngigi Gitau (ID/21731808), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc.5/Kabati/1162, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof. I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

M. S. MANYARKIY,

MR/2389286

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 12430

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Mirara Solomon (ID/5146708), of P.O. Box 157, Sabasaba in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.32 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc.6/Kandani/1289, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

M. S. MANYARKIY,

MR/2389130

Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 12431

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Mwangi Thea (ID/3615055), of P.O. Box 96, Karia-ini in the Republic of Kenya, 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.14/Kiru/530, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 19th November, 2021.

M. S. MANYARKIY,

MR/2389125

Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 12432

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jackson Waweru Gakumo (ID/11251546), of P.O. Box 32, Kahuhia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.2023 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Makuyu/Kimorori/Block III/2788, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

M. S. MANYARKIY,

MR/2389159

Land Registrar, Murang'a District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Mwaura Mbugua (ID/1875654), of P.O. Box 17, Sabasaba in the Republic of Kenya, 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 Murang'a, registered under title No. Loc. 17/Sabasaba/2993, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

A. GISEMBA,

MR/2389406

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 12434

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Thomson Ndaregwa Chahale, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.65 hectare or thereabouts, registered under title No. Laikipia/Nyahururu/7354, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

P. M. NDUNGU. Land Registrar, Rumuruti.

MR/2389308

GAZETTE NOTICE NO. 12435

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Kinyua Waikonju (ID/0614905), is registered as proprietor in absolute ownership interest of all that piece of land containing 4.280 hectares or thereabout, registered under title No. Marmanet/North Rumuruti Block II/439 (Ndurumo), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

P. M. NDUNGU,

MR/2389158

MR/2389457

Land Registrar, Rumuruti.

GAZETTE NOTICE No. 12436

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Kibue Njane (ID/0851522), 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 Nyandarua, registered under title No. Nyandarua/Lesirko/1405, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 19th November, 2021.

W. N. MUGURO, Land Registrar, Nyandarua District. GAZETTE NOTICE No. 12437

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elizabeth Mumbi Kimari (ID/2964068), of P.O. Box 228-20300, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.405 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Leshau Block 1(Ex-Retief)/403, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

W. N. MUGURO,

MR/2389315

Land Registrar, Nyandarua District.

GAZETTE NOTICE NO. 12438

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Ndungu Kamuri (ID/4488874), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.202 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Ol Kalou Central/7231, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

W. N. MUGURO.

MR/2389495

Land Registrar, Nyandarua District.

GAZETTE NOTICE No. 12439

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Kamau Njau (ID/11532793), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.256 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Silibwet/5806, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 19th November, 2021.

C. M. AYIENDA,

MR/2389495

Land Registrar, Nyandarua District.

GAZETTE NOTICE No. 12440

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick G. Muriuki (ID/8796515), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.39 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Kabare/Nyangati/3431, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 19th November, 2021.

M. A. OMULLO,

MR/3258502

Land Registrar, Kirinyaga District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick G. Muriuki (ID/8796515), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.39 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Kabare/Nyangati/3432, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period

Dated the 19th November, 2021.

M. A. OMULLO,

MR/3258502

Land Registrar, Kirinyaga District. MR/23

GAZETTE NOTICE NO. 12442

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mambo Mugo (ID/31863784), is registered as proprietor in absolute ownership interest of all that piece of land containing 4.08 hectares or thereabout, situate in the district of Kirinyaga, registered under title No. Ngariama/Merichi/44, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

M. A. OMULLO.

MR/3258502

Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 12443

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS John Miriti Bauni, of P.O. Box 318–60401, Chogoria in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.122, 0.018 and 0.162 hectare or thereabouts, situate in the district of Meru South/Maara, registered under title Nos. Mwimbi/Murugi/2817, 2818 and Mwimbi/Chogoria/3882, 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 19th November, 2021.

M. K. NJUE,

MR/2389403

Land Registrar, Meru South/Maara Districts.

GAZETTE NOTICE NO. 12444

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lucy Mwamukui, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.121 hectare or thereabouts, situate in the district of Meru North, registered under title No. Njia/Burieruri/6269, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

N. N. NJENGA,

Land Registrar, Meru North District.

GAZETTE NOTICE No. 12445

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Erastus Maguru Ringera (ID/1667991), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.405 hectare or thereabouts, situate in the district of Meru, registered under title No. Abothuguchi/Ruiga/1427, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

C. M. MAKAU,

MR/2389152

Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 12446

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wismey Edward Munyi Gituru (ID/10729508), of P.O. Box 226, Kiritiri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.63 hectares or thereabout, situate in the district of Mbeere, registered under title No. Mbeere/Riachina/361, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

MR/2389414

M. M. MUTAI, Land Registrar, Kiritiri District.

GAZETTE NOTICE NO. 12447

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simiren ole Sengeny (ID/12982896), is registered as proprietor in absolute ownership interest of all that piece of land containing 20.24 hectares or thereabout, situate in the district of Narok, registered under title No. Cis Koiyaki Dagurugurueti/3702, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

T. M. CHEPKWESI,

MR/2389277

Land Registrar, Narok North/South Districts.

GAZETTE NOTICE NO. 12448

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Levis Leshan Saruni (ID/3633205), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Narok, registered under title No. Cis Mara/Oloisiusiu/425, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

T. M. CHEPKWESI,

MR/2389277

Land Registrar, Narok North/South Districts.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND LEASE

WHEREAS Samuel Cherunge Yegon, of P.O. Box 54, Marigat in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0464 hectare or thereabouts, situate in the district of Koibatek, registered under title No. Baringo/Perkerra-101/647, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

S. A. IMBILI,

MR/2389155

Land Registrar, Koibatek District.

GAZETTE NOTICE No. 12450

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Sidi Hassan, (2) Ali Mohammed, (3) Mohammed Ali and (4) Mohammed Aslam, as trustees of Kericho Muslim Association, of P.O. Box 131-20200, Kericho in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.898 hectare or thereabouts, situate in the district of Kericho, registered under title No. Kericho/Municipality L.R. No. 631/352 Former Block 6V, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

H. C. MUTAI,

MR/2389217

Land Registrar, Kericho District.

GAZETTE NOTICE No. 12451

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James K. arap Bungei, of P.O. Box 901, Kapsabet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Nandi, registered under title No. Nandi/Chemase/245, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

J. C. CHERUTICH,

MR/2389441

Land Registrar, Nandi District.

GAZETTE NOTICE No. 12452

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dorcas Wachera Mwangi, of P.O. Box 40-30100, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu, registered under title No. Uasin Gishu/Ngenyilel Settlement Scheme/594, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

M. J. BOOR, Land Registrar, Uasin Gishu District. GAZETTE NOTICE No. 12453

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Esther Jeanet Ngenyi (ID/10271344), of P.O. Box 109, Moiben in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu, registered under title No. Eldoret Municipality Block 9/1245, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

W. M. MUIGAI,

MR/2389469

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 12454

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Joseph Kipkosgei Bwambok (ID/22337028) and (2) Gladys Cherono (ID/23835622), both of P.O. Box 305-30100, Eldoret in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu, registered under title No. Uasin Gishu/Kimumu/4665, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

W. M. MUIGAI,

MR/2389401

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 12455

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Joseph Kipkosgei Bwambok (ID/22337028) and (2) Gladys Cherono (ID/23835622), both of P.O. Box 305–30100, Eldoret in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu, registered under title No. Kiplombe/Kaunet Block 1(Sigen)/59, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

W. M. MUIGAI,

MR/2389401

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 12456

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Joseph Memusi Konchellah (ID/24734063) and (2) Peris Wanjiru Waithira (ID/2463984), are registered as proprietors in absolute ownership interest of all that piece of land containing 0.0305 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei North/65305, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

P. K. TONUI,

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kariuki Ngari (ID/7129302), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.045 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kisaju/8839, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

P. K. TONUI,

MR/2389383

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 12458

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jonathan Mutuku Musembi, of P.O. Box 1983, Kitale 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/Kisingo/1958, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

R. M. SOO.

MR/2389456

Land Registrar, Makueni District.

GAZETTE NOTICE NO. 12459

THE LAND REGISTRATION ACT

(No. 3 of 2012)

Issue of a New Land Title Deed

WHEREAS George Mwema Syengo, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.80 hectares or thereabout, situate in the district of Kitui, registered under title No. Kyangwithya/Tungutu/2552, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

G. R. GICHUKI,

MR/2389417

Land Registrar, Kitui District.

GAZETTE NOTICE NO. 12460

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Nahashon Mwaura Ndungu (ID/12523965) and (2) Susan Mukami Ndungu (ID/10425613), both of P.O. Box 6683–00300, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/44296, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

J. M.KITHUKA, Land Registrar, Ngong. GAZETTE NOTICE NO. 12461

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Duncan Ogweno Orango (ID/13074309), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/47816, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

MR/2389165

J. M. MWAMBIA, Land Registrar, Ngong.

GAZETTE NOTICE NO. 12462

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Selina Caroline Achieng Olwanda (ID/13237127), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/47815, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

MR/2389165

J. M. MWAMBIA, Land Registrar, Ngong.

GAZETTE NOTICE NO. 12463

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rose Kerubo Omurwa (ID/22191040), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kisii, registered under title No. Wanjare/Bogiakumu/7567, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

MR/2378178

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

GAZETTE NOTICE NO. 12464

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Shem Kaunda Arori (ID/9737910), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kisii, registered under title No. Majoge/Boochi/4742, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

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

MR/2389371

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ongwae Monari (ID/0302078), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kisii, registered under title No. West Kitutu/Mwamonari/1573, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

MR/2378178

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

GAZETTE NOTICE No. 12466

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Angwenyi Onyiego (ID/9837277), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kisii, registered under title No. West Kitutu/Mwagichana/2420, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

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

MR/2378138

GAZETTE NOTICE NO. 12467

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nyang'wono Nyambende alias Isaac Nyang'wono Nyabende (deceased), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kisii, registered under title No. Majoge/Kanyimbo/201, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

S. N. MOKAYA

MR/2389472

Land Registrar, Kisii District.

GAZETTE NOTICE NO. 12468

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS SOG Investment (East Africa) Limited, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.81 hectares or thereabout, situate in the district of Homa Bay, registered under title No. Kasgunya/Kamreri/4624, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

T. N. NDIGWA, Land Registrar, Homa Bay District. GAZETTE NOTICE No. 12469

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Barack Odhiambo Owango (ID/20398694), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Nyando, registered under title No. Kisumu/Nyamware/3795, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

I. W. SABUNI,

MR/2389488

Land Registrar, Nyando District.

GAZETTE NOTICE NO. 12470

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Achieng Abiero, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Nyando, registered under title No. Kisumu/Kochieng/4199, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

MR/2389216

I. W. SABUNI. Land Registrar, Nyando District.

GAZETTE NOTICE NO. 12471

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Henry Owino Odhiambo, of P.O. Box 1, Awasi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Nyando, registered under title No. Kisumu/Border/4684, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

I. W. SABUNI.

MR/2389461

Land Registrar, Nyando District.

GAZETTE NOTICE No. 12472

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Otieno Mak'Onyango, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.99 hectare or thereabouts, situate in the district of Siaya, registered under title No. Siaya/Karapul Umala/1310, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

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

MR/2378139

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dorcas M. Omondi, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.37 hectare or thereabouts, situate in the district of Siaya, registered under title No. North Gem/Malanga/62, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

A. A. MUTUA,

MR/3258513

Land Registrar, Siaya District.

GAZETTE NOTICE NO. 12474

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Mwinyihaji Hamisi Msingwa, (2) Ibrahim Hamisi Mwabumba, (3) Mwaka Hamisi Buki, (4) Abdalla Hamisi Buki and (5) Mwanamkuu Hamisi Buki, all of P.O. Box 96128, Likoni in the Republic of Kenya, the administrators of Khamisi Juma Buki (deceased), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Ng'ombeni/625, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

D. H. MWARUKA.

MR/2389333

Land Registrar, Kwale District.

GAZETTE NOTICE No. 12475

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Thuo Muchigi Kimari (ID/5992549), of P.O. Box 258, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Pungu Fuel/127, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

D. H. MWARUKA,

MR/2389098

Land Registrar, Kwale District.

GAZETTE NOTICE No. 12476

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dolas Kalenga Wanje, of P.O. Box 47, Mtwapa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Kilifi/Mtwapa/4577, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

J. B. OKETCH, Land Registrar, Kilifi District. GAZETTE NOTICE No. 12477

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Francis Macharia Njuguna, of P.O. Box 275, Nakuru in the Republic of Kenya, is the registered proprietor in absolute ownership of all that piece of land containing 0.040 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Bahati/Kabatini Block 1/16828, and whereas sufficient evidence has been adduced to show that the land register opened thereof is lost, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the reconstruction of the land register as provided under section 33 (1) (5) of the land registration Act provided that no valid objection has been received within that period.

Dated the 19th November, 2021.

H. N. KHAREMWA,

MR/2389278

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 12478

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Francis Macharia Njuguna, of P.O. Box 275, Nakuru in the Republic of Kenya, is the registered proprietor in absolute ownership of all that piece of land containing 0.041 hectare or bene adduced to show that the land register opened thereof is lost, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the reconstruction of the land register as provided under section 33 (1) (5) of the land registration Act provided that no valid objection has been received within that period.

Dated the 19th November, 2021.

MR/2389278

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

GAZETTE NOTICE No. 12479

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Francis Macharia Njuguna, of P.O. Box 275, Nakuru in the Republic of Kenya, is the registered proprietor in absolute ownership of all that piece of land containing 0.042 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Bahati/Kabatini Block 1/16826, and whereas sufficient evidence has been adduced to show that the land register opened thereof is lost, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the reconstruction of the land register as provided under section 33 (1) (5) of the land registration Act provided that no valid objection has been received within that period.

Dated the 19th November, 2021.

H. N. KHAREMWA.

MR/2389278

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 12480

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Francis Macharia Njuguna, of P.O. Box 275, Nakuru in the Republic of Kenya, is the registered proprietor in absolute ownership of all that piece of land containing 0.044 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Bahati/Kabatini Block 1/16825, and whereas sufficient evidence has been adduced to show that the land register opened thereof is lost, notice is given that after the expiration of sixty (60) days from the date

hereof, I intend to proceed with the reconstruction of the land register as provided under section 33 (1) (5) of the land registration Act provided that no valid objection has been received within that period.

Dated the 19th November, 2021.

H. N. KHAREMWA,

MR/2389278

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 12481

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Julius Mose Otwori (ID/20664344), is the registered proprietor in absolute ownership interest of all that piece of land containing 0.046 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei North/12406, and whereas sufficient evidence has been adduced to show that the land register opened thereof is lost or misplaced at Kajiado land registry, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a second edition of the land register provided that no valid objection has been received within that period.

Dated the 19th November, 2021.

P. K. TONUI,

MR/2389127

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 12482

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Lucy Njoki Daniel Muruga (ID/1817881), of P.O. Box 759–01001, Kalimoni in the Republic of Kenya, is the registered proprietor in absolute ownership of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru East/Juja East Block 2/2546, and whereas sufficient evidence has been adduced to show that the land register of the said piece of land is missing, and whereas effortsmade to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no objection has been received within that period, I intend to issue another land register and the said missing land register be deemed of no effect.

Dated the 19th November, 2021.

R. M. MBUBA,

MR/2389288

MR/2389458

Land Registrar, Ruiru District.

GAZETTE NOTICE No. 12483

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Kanini Ngele Malaki (ID/7202009), of P.O. Box 1, Ruiru in the Republic of Kenya, is the registered proprietor in absolute ownership of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru East/Juja East Block 2/5136, and whereas sufficient evidence has been adduced to show that the land register of the said piece of land is missing, 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, provided that no objection has been received within that period, I intend to issue another land register and the said missing land register be deemed of no effect.

Dated the 19th November 2021.

R. M. MBUBA,

Land Registrar, Ruiru District.

GAZETTE NOTICE No. 12484

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND REGISTER

WHEREAS James Martin Kenyenya (ID/3134454), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.94 hectare or thereabouts, situate in the district of Kisii, registered under title No. Wanjare/Bokeire/7372, and whereas sufficient evidence has been adduced to show that the land register issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a land register provided that no objection has been received within that period.

Dated the 19th November, 2021.

MR/2389411

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

GAZETTE NOTICE No. 12485

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND REGISTER

WHEREAS Paul Ratemo (ID/12795403), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.94 hectare or thereabouts, situate in the district of Kisii, registered under title No. Wanjare/Bokeire/3875, and whereas sufficient evidence has been adduced to show that the land register issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a land register provided that no objection has been received within that period.

Dated the 19th November, 2021.

MR/2389402

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

GAZETTE NOTICE NO. 12486

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS Mbarak Islam Abeid (ID/2120201), 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/Madeteni/625, and whereas sufficient evidence has been adduced to show that the green card issued cannot be traced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct a new green card provided that no objection has been received within that period.

Dated the 12th November, 2021.

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

MR/2389162

*Gazette Notice No. 12271 of 2021 is revoked.

GAZETTE NOTICE NO. 12487

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ramadhan Makokha Musiga, of P.O. Box 1518, 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/Esumeyia/1862, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 2021.

G.O.NYANGWESO,

MR/3258503

Land Registrar, Kakamega District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Murango Njuguna Karigi alias Murango Njuguna (deceased), is registered as proprietor of that piece of land known as Ndumberi/Tinganga/T.565, containing 0.25 hectare or thereabouts, situate in the district of Kiambu, and whereas the chief magistrate's court at Kiambu in succession cause No. 310 of 2018, has issued a grant of letters of administration to Mary Wanjiru Kagotho, of P.O. Box 628–00900, Kiambu, whereas the said land title deed issued earlier to the said Murango Njuguna Karigi alias Murango Njuguna (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 R.L. 19 & R.L. 7 and issue land title deed to the said Mary Wanjiru Kagotho and upon such registration the land title deed issued earlier to the said Murango Njuguna Karigi alias Murango Njuguna (deceased), shall be deemed to be cancelled and of no effect.

Dated the 19th November, 2021.

A. W. MARARIA,

MR/2389227

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 12489

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Shadrack Ndungu Gitau (deceased), is registered as proprietor of that piece of land containing 0.2025 hectare or thereabouts, situate in the district of Murang'a, known as LR. Makuyu/Makuyu/Block III/1004, and whereas in the High Court of Kenya at Nairobi in succession cause No. 1775 of 1995, has issued a grant and confirmation letters to Grace Njeri Ndungu, whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said grant document and issue land title deed to the said Grace Njeri Ndungu and upon such registration the land title deed issued earlier to the said Shadrack Ndungu Gitau (deceased), shall be deemed to be cancelled and of no effect.

Dated the 19th November, 2021.

P. N. WANJAU,

MR/2389187

Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 12490

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Christopher Mwangi Kariuki (deceased), of P.O. Box 214, Kahuro in the Republic of Kenya, is registered as proprietor of all that piece of land containing 0.40 hectare or thereabouts, known as Loc. 10/Kirogo/423, situate in the district of Murang'a, and whereas in the Chief Magistrate's Court at Murang'a in succession cause No. 238 of 2016, has issued grant and confirmation letters to Samson Muhinja Mwangi (ID/22364930), whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said grant document and issue land title deed to the said Samson Muhinja Mwangi and upon such registration the land title deed issued earlier to the said Christopher Mwangi Kariuki (deceased), shall be deemed to be cancelled and of no effect.

Dated the 19th November, 2021.

P. N. WANJAU,

GAZETTE NOTICE No. 12491

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Faith Wamarua Gichanga (deceased), is registered as proprietor of all that piece of land containing 0.11 hectare or thereabouts, known as Inoi/Ndimi/2088, situate in the district of Kirinyaga, and whereas in the Senior Principal Magistrate's Court at Kerugoya in succession cause No. E158 of 2021, has issued a grant and confirmation letters to (1) Virginia Wamutira Muchiri (ID/1215536) and (2) Cathrine Wairimu Karimi (ID/22842395), whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said grant document and issue land title deed to the said (1) Virginia Wamutira Muchiri (ID/1215536) and (2) Cathrine Wairimu Karimi (ID/22842395) and upon such registration the land title deed issued earlier to the said Faith Wamarua Gichanga (deceased), shall be deemed to be cancelled and of no effect.

Dated the 19th November, 2021.

A. M. MWAKIO Land Registrar, Kirinyaga District.

MR/2389496

GAZETTE NOTICE NO. 12492

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Aron Ndwiga M'Mbeca alias Ndwiga M'Mbecha (deceased), is registered as proprietor of that piece of land situate in the district of Mbeere, known as Nthawa/Riandu/2425, and whereas in the principal magistrate court at Siakago in succession cause No. 257 of 2020 (E20/2020), has issued a grant of letters of administration and certificate of confirmation of grant in favour of Henry Njagi Karuga, whereas the said court has executed an application to be registered as proprietor by transmission of L.R. 19 in respect of the said parcel of land registered in the name of Aron Ndwiga M'Mbeca alias Ndwiga M'Mbecha (deceased), and whereas the land title deed issued in respect of the said parcel of land has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission of L.R. 19 in the names of Henry Njagi Karuga, and upon such registration the land title deed issued earlier to the said Aron Ndwiga M'Mbeca alias Ndwiga M'Mbecha (deceased), shall be deemed to be cancelled and of no

Dated the 19th November, 2021.

MR/2389415

MR/2389490

I. N. NJIRU, Land Registrar, Mbeere District.

GAZETTE NOTICE No. 12493

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF TITLE

WHEREAS Catholic Diocese of Mombasa Registered Trustees, of P.O. Box 12452–80100, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.3879 acre or thereabouts, situate in the district of Mombasa, registered under title No. Mombasa/Block XI/44, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of title provided that no objection has been received within that period.

Dated the 19th November, 2021.

J. M. RAMA, Registrar of Titles, Mombasa.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kisilu Mwanthi (deceased), is registered as proprietor of that piece of land containing 3.4 hectares or thereabout, known as Mutonguni/Kauwi/1322, situate in the district of Kitui, and whereas the High Court of Kenya at Nairobi in succession cause No. 213 "B" of 2015, has issued a grant of letters of administration to Joel Mwaka Kisilu, whereas the said land title deed issued earlier to the said Kisilu Mwanthi (deceased) has been reported missing or lost, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument R.L. 19 & R.L. 7 and issue land title deed to the said Joel Mwaka Kisilu and upon such registration the land title deed issued earlier to the said Kisilu Mwanthi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 19th November, 2021.

MR/2389297

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

GAZETTE NOTICE No. 12495

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kisilu Mwanthi (deceased), is registered as proprietor of that piece of land containing 2.77 hectares or thereabout, known as Mutonguni/Kaimu/3297, situate in the district of Kitui, and whereas the High Court of Kenya at Nairobi in succession cause No. 90 of 2020, has issued a grant of letters of administration to Joel Mwaka Kisilu, whereas the said land title deed issued earlier to the said Kisilu Mwanthi (deceased) has been reported missing or lost, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument R.L. 19 & R.L. 7 and issue land title deed to the said Joel Mwaka Kisilu and upon such registration the land title deed issued earlier to the said Kisilu Mwanthi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 19th November, 2021.

MR/2389297

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

GAZETTE NOTICE NO. 12496

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kisilu Mwanthi (deceased), is registered as proprietor of that piece of land containing 1.08 hectares or thereabout, known as Mutonguni/Kaimu/3323, situate in the district of Kitui, and whereas the High Court of Kenya at Nairobi in succession cause No. 90 of 2020, has issued a grant of letters of administration to Joel Mwaka Kisilu, whereas the said land title deed issued earlier to the said Kisilu Mwanthi (deceased) has been reported missing or lost, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument R.L. 19 & R.L. 7 and issue land title deed to the said Joel Mwaka Kisilu and upon such registration the land title deed issued earlier to the said Kisilu Mwanthi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 19th November, 2021.

G. R. GICHUKI,

Land Registrar Kitui Distric

GAZETTE NOTICE NO. 12497

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kisilu Mwanthi (deceased), is registered as proprietor of that piece of land containing 1.5 hectares or thereabout, known as Mutonguni/Kauwi/1713, situate in the district of Kitui, and whereas the High Court of Kenya at Nairobi in succession cause No. 213 "B" of 2015, has issued a grant of letters of administration to Joel Mwaka Kisilu, whereas the said land title deed issued earlier to the said Kisilu Mwanthi (deceased) has been reported missing or lost, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument R.L. 19 & R.L. 7 and issue land title deed to the said Joel Mwaka Kisilu and upon such registration the land title deed issued earlier to the said Kisilu Mwanthi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 19th November, 2021.

MR/2389297

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

GAZETTE NOTICE NO. 12498

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kisilu Mwanthi (deceased), is registered as proprietor of that piece of land containing 8.6 hectares or thereabout, known as Mutonguni/Kauwi/1318, situate in the district of Kitui, and whereas the High Court of Kenya at Nairobi in succession cause No. 213 "B" of 2015, has issued a grant of letters of administration to Joel Mwaka Kisilu, whereas the said land title deed issued earlier to the said Kisilu Mwanthi (deceased) has been reported missing or lost, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument R.L. 19 & R.L. 7 and issue land title deed to the said Joel Mwaka Kisilu and upon such registration the land title deed issued earlier to the said Kisilu Mwanthi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 19th November, 2021.

MR/2389297

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

GAZETTE NOTICE NO. 12499

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS David Kipkeino Muigei (deceased), is registered as proprietor of that piece of land known as Nandi/Olessos/76, situate in the district of Nandi, and whereas the magistrate's court at Kapsabet in succession cause No. 38 of 2015, has issued a grant of letters of administration in favour of (1) Mark Kiptanui Keino and (2) Elizabeth Jelimo Keino, and whereas the said land title deed issued to the said David Kipkeino Muigei (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument L.R.A. 39 & L.R.A. 42 and upon such registration the land title deed issued earlier to the said David Kipkeino Muigei (deceased), shall be deemed to be cancelled and of no effect.

Dated the 19th November, 2021.

J. C. CHERUTICH, Land Registrar, Nandi District.

Land Registrar, Kitui District. MR/2389337

THE LAND REGISTRATION ACT

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

REGISTRATION OF INSTRUMENT

WHEREAS Kipkosgei Langat Machumo (deceased), is registered as proprietor of that piece of land known as Moiben/Lolkinyei Block 2 (Kimokich)/14, situate in the district of Uasin Gishu, and whereas the chief magistrate's court at Eldoret in succession cause No. 126 of 2018, has issued a grant of letters of administration and certificate of confirmation of grant in favour of Henry Kiptabot Kosgei, of P.O. Box 1129-30100, Eldoret, and whereas the said land title deed in the respect 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 instrument L.R.A. 39 & L.R.A. 42 and issue land title deed in the name of Kipkemboi Keino arap Maiyo and upon such registration the land title deed issued earlier to the said Kipkosgei Langat Machumo (deceased), shall be deemed to be cancelled and of no effect.

Dated the 19th November, 2021.

W. M. MUIGAI, MR/2389

MR/2389272 Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 12501

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Maurice Fwamba Sikoro (deceased), is registered as proprietor of that piece of land known as Trans-Nzioa/Sinyerere/29, situate in the district of Trans Nzoia, and whereas the High Court of Kenya in succession cause No. 230 of 2006, has issued a grant of letters of administration and certificate of confirmation of grant in favour of (1) Rose Wanjala Fwamba and (2) Teresa Maurice Muyeka, and whereas the said land title deed issued earlier to Maurice Fwamba Sikoro (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument R.L. 19 & R.L. 7 and upon such registration the land title deed issued earlier to the said Maurice Fwamba Sikoro (deceased), shall be deemed to be cancelled and of no effect.

Dated the 19th November, 2021.

N. O. ODHIAMBO,

MR/2389279 Land Registrar, Trans Nzioa District.

GAZETTE NOTICE NO. 12502

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mwita Tungucha Mwita (deceased), is registered as proprietor in absolute ownership interest of all that piece of land known as Bukira/Buhiringera/49, containing 18.5 hectares or thereabout, situate in the district of Kuria, and whereas in the chief magistrate's court at Kehancha in succession cause No. E12 of 2020, has issued grant in favor of Thomas Mwita Tungucha, and whereas transmission documents are ready for registration, notice is given that after expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I shall issue new title deed and the title deed issued earlier to the said Chrispin Chacha Matiko, shall be deemed to be cancelled and of no effect.

Dated the 19th November, 2021.

MR/2389259

J. O. OSIOLO, Land Registrar, Kuria District.

GAZETTE NOTICE NO. 12503

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mwita Tungucha Mwita (deceased), is registered as proprietor in absolute ownership interest of all that piece of land known as Bukira/Buhiringera/52, containing 8.2 hectares or thereabout, situate in the district of Kuria, and whereas in the chief magistrate's court at Kehancha in succession cause No. E12 of 2020, has issued grant in favor of Thomas Mwita Tungucha, and whereas transmission documents are ready for registration, notice is given that after expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I shall issue new title deed and the title deed issued earlier to the said Chrispin Chacha Matiko, shall be deemed to be cancelled and of no effect.

Dated the 19th November, 2021.

J. O. OSIOLO, Land Registrar, Kuria District.

MR/2371573

GAZETTE NOTICE NO. 12504

CUSTOMS AND BORDER CONTROL DEPARTMENT

GOODS TO BE AUCTIONED AT CUSTOMS WAREHOUSE, TAVETA OSBP

PURSUANT to the provisions of section 42 of the East African Community Customs Management Act, 2004, notice is given that unless the under-mentioned goods are entered and removed from the Customs Warehouse within thirty (30) days from the date of this notice, they will be sold by public auction on the 22nd December, 2021.

Interested buyers may view the goods at the Customs Warehouse, Taveta OSBP on the 20th December and the 21st December, 2021, during office hours.

Lot No.	Date of Arrival	Container No.	Consignee	Goods Description	Location
0001/21	01/03/2021	Loose cargo	Abandoned	4 cartons (dozens) of hurricane glass globes	Taveta old Warehouse
0002/21	01/03/2021	Loose cargo	Abandoned	11 pieces of used bicycles	Taveta old Warehouse
0003/21	01/03/2021	Loose cargo	Abandoned	16 bales of shoe soles	Taveta old Warehouse
0004/21	8/05/2021	Loose cargo	Eliud Lumuli Atola P.O Box 154 Taveta	2 bales Kitenge	Taveta OSBP Warehouse
0005/21	27/09/2019	Loose cargo	Happiness Patrick - 0790666749	3 pkts of Femicare food suppliments	Taveta OSBP Warehouse
0006/21	13/10/2019	Loose cargo	Abandoned	1 box tractor spare parts	Taveta OSBP Warehouse
0007/21	07/04/2021	Loose cargo	Abandoned	50 bags @25kg rice, grade II	Taveta OSBP Warehouse
0008/21	11/09/2021	Loose cargo	Abandoned	3862ltrs wine + 40pkgs personal effects	Taveta OSBP Warehouse

Dated the 15th November, 2021.

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENT'S ACT

 $(No. 17 \ of \ 2012)$

THE PUBLIC FINANCE MANAGEMENT ACT, 2012

THE VIHIGA COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

PURSUANT to Standing Order No. 32 (1)–(4) of the Vihiga County Assembly Standing Orders, it is notified for the information of the Members of the County Assembly and the general public that there shall be a special sitting of the County Assembly to be held at the County Assembly Headquarters, opposite Vihiga Police Station on Monday, 22nd November, 2021 at 9.30 a.m. (morning session) and 2.30 p.m. (afternoon session), respectively.

The business to be transacted shall be to approve the Vihiga County First Supplementary Budget Estimates FY 2021/2022.

Dated the 17th November, 2021.

HASNA M. MUDEIZI,

MR/3258520

Speaker, County Assembly of Vihiga.

GAZETTE NOTICE NO. 12506

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

 $(No.\,17\ of\ 2012)$

COUNTY GOVERNMENT OF TURKANA HOSPITALS MANAGEMENT COMMITTEES

APPOINTMENT

IN EXERCISE of the power conferred by the Constitution of Kenya, 2010, Articles 183 and 186, schedule 4:2;2, as read together with County Governments Act, 2012, sections 36 and 39, the County Executive Committee Member, Health Services and Sanitation, Turkana County appoints the persons named in the Schedule as the members of Hospitals Management Committees whose tenure runs for three (3) years from the date of gazzettement.

(a) Turkana County Health Services Administration Fund Board Members

Christopher Ekiru Eweillar	Chairperson
Capt. (Rtd.) Augustine Lokwang	Chief Officer, Health
Abraham Losinyen	Chief Officer, Finance
Yvonne Musa (Dr.)	Director, LCRH
Daniel Eripon	Faith Based Organization
Grace Epakan Ewoi	Fund Administrator
Sarah I. Kaatho	Represents Disabled
Ruth Kuya	Representing Women

(b) Lodwar County and Referral Hospital Board Members

Name	Position
Basrah Ifrah Ali	Chairperson
Director/CEO, LCRH – Dr. Yvonne Musa	Secretary
Christine Nalemsekon	Member
Robert Lochuch Kamaro	Member
Jecinta Akal Epeyon	Member
Moses Ikoel	Member
Fr. Paul Areman	Member

(c) Sub-County Hospital Committees

TURKANA EAST SUB-COUNTY

Facility Name	HFC Member Name	Position
Kapedo Sub-County	Alcent Mwende Savi	Chairperson
Hospital	(Dr.)	
	Hellen Ekai	Member
	David Chebon	Secretary
	Wilfred Losaja	Member
	Josphat Lopatal	Member
	Aurelious Lokeny	Member
Elelea Sub-County	Joseph Akure	Chairperson
Hospital		•
	Charles Lokitoe	Secretary
	Lilian Akiru	Treasurer
	David Ekiru	Member
	Selina Asibitar	Member
	Andrew Ibuya	Member
	Simion Koloi	Member
Lokori Sub-County Hospital	Rev. Korobe Ekiru Esekon	Chairperson
-	Linet Jebiejon Choge	Secretary
	Stephen Epapa	Member
	Ekaale Lokai	Member
	Christine	
	Lokwawi Samuel	Member
	Janani Margaret	Member
	Reuben Eleo	Member

TURKANA WEST SUB-COUNTY

Lopiding Sub County Hospital	Zainab Ahmed	Chairperson
	David Lomosingo Edung (Dr.)	Secretary
	Micah Allany	Treasurer
	Peter Lokero	Member
	Philip Ekuwom	Member
	Catherine Elim	Member
	Cecilia Ebenyo	Member
Kakuma Community Sub-County Hospital	Patrick Tioko	Chairperson
	Medical Superitendant	Secretary
	Mary Lomojo	Member
	Francis Lititipu	Member
	Edung Julius	Member
	Fr. Michael Mutai	Member
	Daniel Emuria	Member

TURKANA SOUTH SUB-COUNTY

Katilu Sub-County	Abraham Loririk	Chairperson
Hospital	Lowasa	
	Mathew Bundotich	Secretary
	Veronica Ereng	Member
	Esther Napatio	Member
	Patrick Kalale	Member
	Allan Ekamais	Member
	Lilrose Akori	Member
Lokichar Sub-County	Thomas Eramram	Chairperson
Hospital		
	Anna Lokwale	Secretary
	Regina Ikal Akoru	Member
	Esther Napatio	Member
	Lokitoe	
	Lomodo Samuel	Member
	Lotome .E. Joseph	Member

LOIMA SUB-COUNTY

ıria
lical Secretary eritendant

Korobe Eleman	Member
Symprose Tiya	Member
Sheila Kang'iro	Member
Michael Nyapid	Member
Christopher Ebenyo	Member
Sr. Everlyne Jelimo	Member
Tuwei	

KIBISH SUB-COUNTY

Kaikor Sub-County	Peter Kai	Chairman
Hospital		
	Dismas Rutto	Secretary
	Lokai Adan	Treasurer
	Lokoloi Nachom	Member
	Selina Asimit	Member
	Alice Koloi	Member
	Daniel Eregae	Member
	Metrine Selembei	Member

TURKANA NORTH SUB-COUNTY

Lokitaung Sub-County Hospital	Lotonia John	Chairperson
	(David Ekai	Secretary
	Logialan)	
	Medical	
	Superitendent	
	Lydia Lobolia	Member
	Agnes Mana	Member
	Simon Emaniman	Member
	James Lobeck	Member
	Daniel Omukoko	Member

LOIMA SUB-COUNTY

Lorugum Sub- County Hospital	Calis Eyanae Elamach	Chairperson
	Anthony Wanjiru (Dr.)	Secretary/Medical
		Superintendent
	Jacob Nakuleu	Member
	Sr. Consolata Mogoa	Member
	David Edoket	Member
	Noah Lochuch Lokamar	Member
	Robinson Kotol	Member

JANE AJELE.

MR/2389292

 $CECM, Health\ Services\ and\ Sanitation.$

GAZETTE NOTICE NO. 12507

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY GOVERNMENTY OF TURKANA

HEALTH FACILITIES COMMITTEE MEMBERS

IN EXERCISE of the power conferred by the Constitution of Kenya, 2010, Articles 183 and 186, schedule 4:2;2, as read together with County Government Act, 2012, sections 36 and 39, the County Executive Committee Member, Health Services and Sanitation, Turkana County appoints the persons named in the Schedule as the committee members for the listed Health facilities whose tenure runs for three (3) years from the date of gazzettement.

TURKANA NORTH HEALTH CENTRES

Kanakurudio H/C	Nang'ole Lorika Nang'ole	Chairperson
	Callistus Esinyen Naweet	Secretary
	Benjamin Etabo Epem	Treasurer
	Adapal Tapen Lokorinyang	Member
	Awoi Muya Arumer	Member
	Namugial Lorukon Lomogol	Member
	Lokwawi Ekal Ikone	Member

Kaaleng H/C	Michael Logiron	Chairperson	
	Wycliff Nyakina Martin	Secretary	
	Mercy Apeta Lomekwi	Treasurer	
	Andrew Kalimapus Ngikoi	Member	
	Rita Lokawa	Member	
	Hellen Komwa Lomala	Member	
	Ezra Ikimat	Member	
Nareng'ewoi H/C	Edapal Lokidor Losinyono	Chairperson	
	Geofrey Kibet Sang	Secretary	
	Elizabeth Poosi Lotira	Treasurer	
	James Ebei Esurut	Member	
	Elizabeth Lominyi Lotesiro	Member	
	Akuwom Etesiro Lobali	Member	
	Mary Apem Lokemer	Member	

TURKANA EAST HEALTH CENTRES

Lokwii Health Centre	Johnstone Lokope	Chairperson
	Miriam Naon	Member
	Margaret Abei Ekatapan	Secretary
	James Ewoton	Memeber
	Lucas Lokolonyoi	Member
	Paul Kiapa	Member
	Esther Esinyen	Member

KIBISH SUB-COUNTY HEALTH CENTRES

Kokuro Health Centre	Francis Etangan Ekiru	Chairman
	Jackson Nzioki	Secretary
	Napeyok Eipa Chila	Treasurer
	Areng Lochukwae	Member
	Naula Lokawa Kwalang	Member
	Peter Loperon Ngitiko	Member
	Ekamia Lorunyei Yoroo	Member
	Michael Lopeny Kameri. Member	
	Joel Maiyo	Member

LOIMA HEALTH CENTRES

Turkwel Health Centre	Benedictus Ebongon Kirimo	Chairperson
	Sarah Eregae	Secretary
	Vivian Asekon Lokui	Member
	Paulina Adung	Member
	Lokuwom Ameyen	Member
	Joseph Lokitolo	Member
	Imadis Ekuleu	Member
Lobei Health Centre	Yoromoe Ekuwom Peter	Chairperson
	Dedan Njagi	Secretary
	Erastus Ekutan Ekalale	Member
	Carolyne Adung Akitela	Member
	Macdonald Erupe	Member
	Simon Muya Echakan	Member
	Jecinta Kangiro	Member

TURKANA WEST HEALTH CENTRES

Lokangae Health Centre	Henry Lokaalei Emuria	Chariperson
	Eric Nyakundi	Secretary
	Donald Ekuwam	Member
	Akaru Alipan	Member
	Mark Ariong	Member
	Buukan Ekuwam	Member
	Agnes Ikalale	Member
Makutano Health	Lingoi Gabriel	Chairperson
Centre		
	Anderson Ng'asike	Secretary
	Florence Amanikor	Member
	Atee Leah	Member
	Emeyan Francis	Member
	Hassan Noor Roble	Member
	Kang'ole Peter	Member

TURKANA CENTRAL HEALTH CENTRES

Kalokol Health Centre	John Echaman	Chairperson
	Mary Ataaba	Member
	Samuel Losuru	Secretary
	Tabitha Ngarucho	Member
	Raphael Lolibo	Member
	Stephen Ekuwom	Member
	Philip Loree	Member
Kerio Health Centre	Thomas Ateit	Chairperson
	Losike Alex	Secretary
	Rebecca Akal	Member
	Kennedy Ebolo	Member
	Vincent Kamais	Member
	Edward Ekuwam	Member
	Ruth Arot	Member

JANE AJELE,

MR/2389292

CECM, Health Services and Sanitation.

GAZETTE NOTICE NO. 12508

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE BARINGO COUNTY ALCOHOLIC DRINKS CONTROL ACT. 2014

IN EXERCISE of the powers conferred by section 9 of the Baringo County Alcoholic Drinks Control Act, 2014, the County Executive Committee Member for Health Services appoints the following persons as members of the designated Sub-county Alcoholic Drinks Regulation Committees, with effect from the 15th November, 2021.

BARINGO CENTRAL

Sub-County Administrator
Deputy County Commissioner
Officer Commanding Police Division
Administration Police Commandant
County Physical Planner
Sub-County Public Health Officer
Pr. Vincent Chelal
Bernard Kipngetich Kibiegon
RoseMary Seroney

TIATY EAST

Sub-County Administrator
Deputy County Commissioner
Officer Commanding Police Division
Administration Police Commandant
County Physical Planner
Sub-County Public Health Officer
Henry Nandany Losikiriatum
Kolem Ruto Kamama
Caroline Chepkori

TIATY WEST

Sub-County Administrator
Deputy County Commissioner
Officer Commanding Police Division
Administration Police Commandant
County Physical Planner
Sub-County Public Health Officer
Hilda Jepchumba Kipkalis
Anderson Reperua
Patrick Kipkoskei Charem

BARINGO SOUTH

Sub-County Administrator Deputy County Commissioner Officer Commanding Police Division Administration Police Commandant County Physical Planner Sub-County Public Health Officer John Leparakuo Lendapana Evelyn Langat Victor Kipchumba Kandie

ELDAMA RAVINE

Sub-County Administrator
Deputy County Commissioner
Officer Commanding Police Division
Administration Police Commandant
County Physical Planner
Sub-County Public Health Officer
Daniel Mutai
Pamela Koskei
Samuel Salbei

BARINGO NORTH

Sub-County Administrator
Deputy County Commissioner
Officer Commanding Police Division
Administration Police Commandant
County Physical Planner
Sub-County Public Health Officer
Josphat Kiplagat Lokorio
Samuel Kandagor
Julia Kumbalel

MOGOTIO

Sub-County Administrator
Deputy County Commissioner
Officer Commanding Police Division
Administration Police Commandant
County Physical Planner
Sub-County Public Health Officer
Joan Chesire
Daniel Chobit
Benson Cheptim

MR/3258523

RICHARD K ROTICH, CECM, Health Services.

GAZETTE NOTICE No. 12509

THE CONSTITUTION OF KENYA

THE ENVIRONMENTAL MANAGEMENT AND CO- ORDINATON ACT

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

AND

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION (AMENDMENT) ACT

 $(No.\,5\ of\,2015)$

APPOINTMENT

PURSUANT to express and implied powers conferred by section 29 of the Environmental Management and Co-ordination Act, 1999, I, Fahim Yasin Twaha, Governor of Lamu, constitute the persons hereto to be members of the Lamu County Environmental Committee.

Under section 29 (2) (a) and (b)—

Title	Position
County Executive Committee Member in charge of	Chairperson
Public Health, Sanitation Environment and Natural	
Resources and Climate change – Abdu Godana	
County Director, National Environmental	Secretary
Management Authority (NEMA) - James Kamula	

Under section 29 (2) paragraph (c) to (g), the following representatives who shall be members for three (3) years and eligible for appointment for one further term in accordance with section 29 (4).

Title	Position
Under section 29 (2) (c)	
A representative of the County Directorate of Environment, Mohamed Baishe	Member
A representative of the County Directorate – PublicWorks and Utilities, Abdulfatah Kassim	Member
A representative of the County Directorate - Trade, Tourism and Industrialization, Kamalu Sharif	
A representative of the County Directorate – Finance, Salma Omar	
A representative of the County Directorate – Fisheries and Livestock, Mohamed Athman	
A representative of the County Directorate – Lands and Physical Planning, Grace Kaidza Mwangudza	
A representative of the County Directorate Agriculture, Stephen Mbuvi	
A representative of the County Directorate— Public Administration, Samia Athman	
A representative of the County Directorate-Water, Eng. Paul Maina	
A representative of the County Directorate – Public Health, Mohamed Abubakar	Member
Under section 29 $(d,)$ (e) – (f)	
Governor's appointee representing Pastoralist, Mohamed Bodole Barisa	Member
Ahmed Khalifa	Member
Governor's Appointee representing the Business Community, Mariam Mohamed Farah	
Governor's appointee representing Business Community, Francis Ngengi	
Governor's appointee representing Non-Governmental Organizations, Nancy Muthoni Kombo	
Governor's appointee representing Beach Management Unit, Abdul Yusuf Sombwana	Member
Under section 29 (g)—	
Institute (KEFRI), Henry Komu	Member
A representative of the County Directorate – Kenya Worldlife Service (KWS), Mathias Mwavita	
Ecosystem Conservator of Forest Lamu, Evans Maneno	Member

Dated the 24th August, 2021.

COUNTY SECRETARY,

MR/2356713

Lamu County.

GAZETTE NOTICE No. 12510

THE HUMAN RESOURCE MANAGEMENT PROFESSIONALS ACT

(No. 52 of 2012)

THE HUMAN RESOURCE MANAGEMENT PROFESSIONALS CODE OF CONDUCT AND ETHICS

IN EXERCISE of the powers conferred by section 44 (c) of the Human Resource Management Professionals Act, 2012, the Council of the Institute of Human Resource Management with the approval of the Cabinet Secretary for Public Service, Gender, Senior Citizens Affairs and Special Programmes, has issued the Code of Conduct set out in the Schedule to apply in respect of Human Resource Management Professionals.

PART I-PRELIMINARY SCHEDULE

- 1. This Code may be cited as the Human Citation. Resource Management Professionals Code of Conduct and Ethics.
- 2. In this Code, unless the context otherwise Interpretation. requires-

"Act" means the Human Resource Professionals Act No. 52 of Management Act: 2012.

'bullying or harassment" means any unwelcome verbal or physical behavior that interferes with work or creates an intimidating, hostile, or offensive work environment:

"Chairperson" means the Chairperson of the Disciplinary Committee established under section 31 of the Act:

"Code" the Human Resource means Management Professionals Code of Conduct and

"Committee" means the Disciplinary Committee established under section 31 (1) of the Act;

"Executive Director" means the person appointed as the Executive Director of the Institute under section 8 of the Act;

"human resource practice" means any practice for hire, gain, fee, compensation or reward received, promised, offered, expected or accepted either directly or indirectly by the person rendering the human resource function from the person requesting or receiving the service;

"human resource professional" means a person who is registered as a member of the Institute in accordance with section 19 (1) of the Act;

"Institute' means the Institute of Human Resource Management established under section 3 (1) of the Act:

"professional misconduct" has the meaning assigned to it under section 30 of the Act;

"sexual harassment" means any unwelcome sexual advance, request for sexual favours or other verbal, nonverbal, or physical conduct of a sexual nature that interferes with work, is made a condition of employment, or creates an intimidating, hostile, or offensive work environment; and

'unsatisfactory conduct" means conduct which falls below the standard that is expected of a member in human resource decision making but does not amount to professional misconduct particularly when rendering professional services and does not attract disciplinary measures but remedial measures such as further trainings.

3. The purpose of this Code is to-

Purpose of the code.

- (a) to provide clear parameters on the acceptable principles and behaviour within which human resource professionals are empowered to make decisions and act;
- (b) to enhance the value, credibility and strategic importance for the human resource profession within organizations, the business community and the society; and
- (c) to promote a culture that places great value on upholding the highest ethical standards at the work place.
- This Code applies to-

Scope of application of the code.

- (a) human resource professionals registered under the Act;
- (b) the procedures and conditions for registering and certification of human resource professionals;

and

Diversity.

Moral

ethical

requirements.

- the standards and assurance of the quality of human resource practice.
- (2) For the avoidance of doubt, this Code shall apply to-
 - (a) a human resource professional whether despite holding such certificate, is not in active practice at the time but is engaged in another activity or is under suspension pursuant to section 34 of the Act;
 - (b) the actions of a human resource professional, which are not undertaken in the course of the practice of human resources if such actions reflect on the professional's conduct or standing.
- 5. The guiding principles for human resource practice include-

Principles.

- (a) professional responsibility to encourage professional decision-making responsibility to influence progressive human resource practice;
- professional development to attain the highest standards of competence essential to serve and address clients' needs;
- ethical leadership essential to serve as role models at the workplace; and
- fairness and justice to foster a conducive environment to achieve organizational goals and objectives.

PART II — CODE OF CONDUCT AND ETHICS

6. (1) This Code sets out professional and ethical standards that govern the conduct of a human resource professional when providing professional services and in certain cases when not providing human resource services.

(2) A human resource professional who fails to comply with the Act, Regulations made under the Act or this Code commits professional misconduct as provided in section 30 of the Act.

7. It is professional misconduct for any person who has been registered as a member or has a practising certificate to engage in the practice of human resources without a valid membership or practising certificate.

8. A human resource professional shall uphold the highest level of integrity when conducting professional duties and shall be honest, trustworthy, transparent and accountable.

9. A human resource professional shall discharge official duties in accordance with the Constitution and all other laws.

10. A human resource professional shall—

Requirement of practising certificate.

of

Integrity.

conduct.

Rule of law.

Performance of duties and responsibilitie

- (a) maintain high standards of performance and professionalism when undertaking official tasks and duties;
- (b) carry out official duties in a manner that protects the integrity of the office;
- (c) exercise courtesy and respect when discharging official duties and shall not discriminate against any person;
- (d) be accountable for all decisions, acts or omissions undertaken in the course of duty:
- (e) maintain an appropriate standard of dress and personal hygiene; and
- (f) observe and subscribe to the ethical and professional requirements of the profession.

- 11. A human resource professional shall conduct official responsibilities discrimination based on race, ethnic background, disability, gender or health.
- 12. A human resource professional shall observe and maintain ethical and moral requirements and shall not-
 - (a) engage in unethical behavior in furtherance of personal benefit;
 - (b) act dishonestly in the exercise of professional duties;
 - (c) falsify records;
 - (d) engage in any activities that amount to abuse of the position he or she holds or bring disrepute to the profession; or
 - (e) engage in any activities that amount to professional misconduct as set out in section 30 of the Act.
 - 13. (1) A human resource professional shall

through others.

- (a) cause anything to be done by any person that is in contravention to the Constitution, laws, regulations, codes, standards and lawful directives of the Institute;
- allow or direct any person under their supervision or control to do anything that is in contravention to applicable laws, regulations, codes and standards.
- (2) A human resource professional who acts under an unlawful direction shall be held responsible for his or her actions.
- (3) A human resource professional who considers that anything required of them is in contravention to the laws, regulations, codes, standards of the human resource profession or what is required is otherwise improper or unethical, the human resource professional shall report the matter to the appropriate authority.
- 14. (1) A human resource professional shall not Misuse use or allow any person to use any information information. which is not available to the public but obtained through or in connection with his or her office or position, for the furtherance of any private interest or for any other purpose except for education, research, literary, scientific or other purposes not prohibited by law.
- (2) Notwithstanding the generality of paragraph (1), a human resource professional shall take all reasonable steps to ensure that confidential information or documents entrusted to his or her care are adequately protected from improper or inadvertent disclosure.
 - 15. (1) A human resource professional shall—

Conflict of interest.

- (a) not engage in an activity that creates actual, apparent or potential conflict of interest; and
- (b) use his or her best efforts to avoid being in a position in which his or her personal interests conflict with official duties.
- (2) A human resource professional shall not participate in any tendering process where his or her personal or proprietary interests conflict with his or her duties and shall not award tenders to himself, spouse, relative or business associate.

Acting

(3) A human resource professional shall disqualify himself or herself from any matter where his or her impartiality might reasonably be questioned including but not limited to instances in which-

6362

- (a) the human resource professional has a personal bias, prejudice or interest over the subject matter;
- (b) the human resource professional or his or her family or a close connection has a financial or any other interest that could substantially affect the outcome of the matter in issue; or
- (c) the human resource professional, or his or her spouse, or a person related to either of them or the spouse of such a person or a friend or a business associate is a party to the matter in issue.
- (4) Where an issue is likely to create a conflict of interest, the human resource professional shall declare interest before a meeting if the matter is being deliberated upon or declare the conflict to the appropriate body or person in order to prevent any apparent or potential conflict.
- 16. A human resource professional shall not bully or sexually harass any person.
- 17. A human resource professional shall be committed to continuously developing his or her skills, expertise and knowledge in order to improve work performance as well as those of colleagues or persons working under his or her supervision.

18. (1) A human resource professional shall—

(a) practise and promote the principles of equity, inclusiveness, protection of the marginalized, integrity and professional competency;

- (b) not, knowingly withhold information that is not protected including vacancies or posts. promotions or other official correspondence with a view to disadvantage any person; and
- (c) not engage in private business during official working hours.
- 19. A human resource professional shall not use his or her position or any authority associated with his or her office in a manner that could reasonably be construed to imply that the Institute or employer sanctions or endorses any activities, either by him or by any other person, that are not activities of the Institute or the employer.
- 20. A human resource professional shall not engage in any manner of professional misconduct.
- 21. Where a human resource professional is deemed to have performed any professional duties unsatisfactorily, the supervisor or employer shall ensure that the professional undergoes appropriate training.

PART III — ENFORCEMENT OF CODE

- 22. (1) Every human resource professional shall be under an obligation to report, in good faith to the Executive Director, any breach of the provisions of this Code.
- (2) Notwithstanding paragraph (1), anonymous complaints may be reported in accordance with paragraph (5).

Bullying or sexual harassment. Selfdevelopment.

Official dealings.

Endorsing private activities.

Professional misconduct.

Unsatisfactory conduct.

Reporting.

- (3) A good faith report is made—
- (a) if the person making the report holds a reasonable belief that misconduct has occurred or that an action, which has been taken, is a prohibited conduct under this Code:
- (b) if another person in the same or similar position could conclude, in a fair, proper and reasonable manner, that a violation has occurred.
- (4) A disclosure is not made in good faith if -
- (a) it is made with reckless disregard or willful ignorance of facts that would disprove the disclosure:
- (b) it is made through the media or alternative media and the identity of the person making the report is hidden or altered;
- (c) the person making the report is unwilling to appear before the Disciplinary Committee for cross examination where the facts provided in the report are insufficient to justify commencement of investigations.
- (5) The report shall be in writing or filed online and addressed to the Executive Director.
- (6) If the report is verbal, the person making the report shall appear in person and be willing and ready for cross examination.
- (7) The Executive Director shall submit any report made under paragraph (1) to the Council for direction pursuant to section 32 of the Act.
- (8) Any information received in respect of paragraph (1) and (2) shall be dealt with in strict confidentiality with a view to protecting the source.
- 23. (1) The Disciplinary Committee may investigate any allegation of breach of this code so as to determine the veracity of such allegation.
- (2) An investigation may be carried out under this paragraph notwithstanding that the person being investigated does not have a current practising certificate or has not renewed membership.
- 24. (1) The following process will be applicable in investigation of a complaint-

Process for initiation and investigation complaint.

Investigations.

- (a) a complainant will complete a complaint form available at the office of the Executive Director or on the website of the Institute.
- (b) the complainant shall set out in detail, the facts and circumstances, including dates of the alleged misconduct and the names of any persons relevant to the complaint;
- (c) the recipient of the complaint shall acknowledge receipt of the complaint by stamping the date of receipt on a copy of the complaint or by acknowledging receipt online.
- (d) the Executive Director shall submit the complaint to the Council for consideration.
- (e) where the Council has reason to believe that a registered person may have committed professional misconduct, it shall refer the matter to the Disciplinary committee which shall inquire into the matter.

- (2) Where the Disciplinary Committee conducts the investigations, it shall conduct interviews with the complainant, the person or persons named in the complaint and other persons who may have knowledge relevant to the investigation.
- (3) After the inquiry is complete, the Disciplinary Committee shall make a recommendation to the Council based on the findings of the investigation.
- (4) In the event that there is a finding of misconduct, the Council shall determine the appropriate disciplinary sanctions pursuant to section 34 (1) of the Act.
- 25. The Disciplinary Committee shall afford, the person whose conduct is being inquired into, an opportunity to be heard in person in accordance with section 33 of the Act.

Hearing procedure.

26. A member who is dissatisfied with the decision of the Council may appeal to the High Court in accordance with section 34(5) of the Act.

Review by Council.

27. This Code may be reviewed from time to time as the Institute may deem appropriate.

Review of the Code.

Dated the 1st November, 2021.

JOSEPH V. ONYANGO,

Chairperson,

Institute of Human Resource Management Council.

GAZETTE NOTICE NO. 12511

THE COMPETITION ACT

(No. 12 of 2010)

SETTLEMENT

IT IS notified for general information and pursuant to section 39 of the Competition Act, 2010 ("the Act"), the Competition Authority of Kenya ("the Authority") initiated investigations against PZ Cussons East Africa Limited ("PZ Cussons") ("the Company") pursuant to sections 55 (a) (i) of the Act, that prohibits false or misleading representations by a supplier of a product or service and; section 60 (1) of the Act, which prohibits the supply of goods, for use by consumers, that do not comply with consumer product information standards, to the extent that such standards have been prescribed in respect of the relevant good.

The investigations were in relation to compliance with the product information standard KS EAS 346:2013 Standard in regards to Labelling of Cosmetics-General requirements. It was noted that the company needed to indicate the dates of manufacture on the labelling of: Cussons Baby Perfumed Jelly; Imperial Leather Body Lotion Japanese Spa; and Venus Skin Care Smoothing Body Lotion.

The Company opted to enter into a Settlement Agreement with the Authority pursuant to section 38 of the Act on the following terms—

- (a) the Company settled the matter by payment of an administrative penalty of Kenya Shillings Five Hundred and Ninety-Five Thousand (Kshs. 595,000): and
- (b) the Company gave a written undertaking vide the Settlement Agreement to in future refrain from engaging in any conduct that is in contravention of the Act.

Dated the 5th November, 2021.

WANG'OMBE KARIUKI,

Director-General.

GAZETTE NOTICE NO. 12512

THE COMPANIES ACT

(No. 17 of 2015)

DISSOLUTION

PURSUANT to section 897 (4) of the Companies Act, 2015, it is notified for the information of the general public that the following companies are dissolved and their names have been struck off the Register of Companies with effect from the date of publication of this notice.

Number	Name of Company
PVT/2016/012354	Advisory Business Partners Limited
PVT-AAAAVL7	Agencia Kenya Limited
CPR/2013/113146	Agenda For Change Limited
PVT-LRUL936	Brustan Limited
PVT-PJUMJZ2	Catestar Investment Limited
CPR/2014/131465	Cup N Cake Limited
PVT-Y2UBAA	Daystar Power Kenya Limited
C. 162574	Destiny General Supply Limited
CPR/2010/23839	Dial-A-Limo Limited
CPR/2011/42769	General Millers and Packers Limited
CPR/2014/172783	Globe Properties (E.A) Limited
CPR/2012/70372	International Brands Africa Limited
CPR/2015/175466	Jasarera Company Limited
PVT-EYUKKRL	Jigey Steel Limited
CPR/2010/30850	Jusi Fashions Limited
PVT-8LUXYY9	Kips Technical College Limited
PVT-6LU2Q98	Ladies In Law Limited
PVT-7LUPBKJ	Landchester Construction and General Supply
	Company Limited
C.109893	Leverton Limited
C.152215	Lovely Events Limited
PVT-ZQUPPBR	Mag Energy Limited
PVT-RXU89EQ	Ndege Skies Limited
PVT-AJUPZXP	Omega Prime Stores Limited
CPR/2011/46559	Pramukh Kenya Limited
PVT-EYURYE7	Professional Risk Management Services
Limited	
CPR/2010/18833	Skylight Solutions Limited
PVT-RXU7AM5	Smubu Africa Limited
PVT-AJUYZ6Z	Syndal Petrolier Limited
PVT-JZUAQ32	Tuscom Property Managers Limited
PVT/2016/012470	Ubunifu Limited
CPR/2013/101481	Ukay Electro Care Limited
CPR/2011/52911	Verism Africa Limited
PVT-8LU6VA2	Zakit Steel Limited
CPR/2014/167742	Inhabi Ventures Limited
CPR/2009/10741	Hanse International Kenya Limited
CPR/2013/108623	Corbus Steel (K) Limited
CPR/2015/219310	You Yi Elevator Company Limited
C.163863	Shengland Enterprise Limited
PVT/2016/022355	Zhenghong Engineering Company Limited
PVT-8LUMX29	Su-Misuri Limited
CPR/2014/157508	Rrt Group Risk Reduction Training Group
CPR/2011/51451	Maxfifteen Limited
CPR/2011/59740	Lugari Sugar Company Limited
PVT-6LU2GB9	Imara Container Terminal Limited
PVT-27U6YX	Caldera Properties Limited
CPR/2014/129120	Tinsip Limited

Dated the 9th November, 2021.

JOYCE KOECH, Registrar of Companies.

GAZETTE NOTICE NO. 12513

THE COMPANIES ACT

(No. 17 of 2015)

INTENDED DISSOLUTION

PURSUANT to section 897 (3) of the Companies Act, 2015, the Registrar of Companies gives notice that the names of the companies specified here-under shall be struck off from the Register of Companies at the expiry of three months from the date of publication

of this notice, and invites any person to show cause why the companies should not be struck off from the Register of Companies.

Name of Company CPR/2011/57836 Al- Mukaram Suppliers and Distributors Company Limited PVT-XYUAAM8 Alex Agro Green (K) Limited Arena Limited C.80972 CPR/2012/88167 Atlantic Point Limited PVT-Y2URAGR Biashara Viral Gains Limited CPR/2013/121113 Borassus Kenya Limited CPR/2015/189899 Brandroots Company Limited PVT/2016/028526 Carathon Limited C.142856 Central Plumbing Limited PVT-Y2UL6BDL Chocha Investments Limited C. 169526 Coast Cement CPR/2010/32071 Coast Polythene Limited CPR/2012/68776 Commodities Trading Limited C.148109 Concrete Solutions Limited CPR/2013/103561 Congo Logistics Kenya Limited CPR/2015/211135 Darubini Women Co. Limited Equatoria Teak Products Limited PVT-3QUQZDM PVT-PJUYVG5Y Fun and Tech Forex Trading Limited C.5081 Galsheet Sales Limited CPR/2014/155755 Global Modern Builders Limited CPR/2012/86265 Hawaye Construction Company Limited PVT-LRUBAJ Hexagon Safety And Hardware Limited Honey Bee Holdings Limited C.106476 C.146540 Imaana International Limited CPR/2012/84260 Imperial Link Enterprises Limited CPR/2014/148628 Imperial Link Group (K) Limited PVT-MKU8V3P Jesal Investment Limited Jikachi Ware Limited CPR/2010/30886 Jp Millers Limited PVT-XYU73OL CPR/2010/31155 Kamilika Kenya Limited PVT/2016/033523 King and Queen Grocers Limited Kivuli Ladies Company Limited PVT-AAABVI5 CPR/2010/20120 Kraydon Multimedia Limited PVT-8LU8Z69 Lightsun Limited CPR/2015/212791 Markit Opportunity Limited PVT-8LUM2XM Mathapelo Limited PVT-RXUMQGJ Mbaa Theophile Limited Michuka Public Limited Company PLC-NR2S8G CPR/2016/221020 Midolu Company Limited PVT-AAADIT0 Mukururo Investment Limited PVT-V7UM558 Niyam Agencies Limited PVT-V7UA7A8 Nlk Pharma Limited PVT-AJUVJ85 Noble Accounting Services Limited CPR/2015/185146 Oxbow Management Limited CPR/2009/10325 Power Innovations Kenya Limited Power Innovations Limited C.97889 PVT-EYUQBG8 Rfh Healthcare (Kenya) Limited PVT-PJULQA7 Rfh Specialist Hospital Limited PVT-AAADKQ0 Rian Fresh Limited PVT-PJUYVPZR Ron Developements Limited CPR/2011/54428 Saikars Limited CPR/2014/133584 Shekere Limited C.153318 Shethia Industrial Chemicals Limited PVT-LRU8E96 Siltex Manufacturers Limited Simba Products Limited C.19920CPR/2015/218226 Sinendet Agrovet Limited CPR/2011/54161 Skilled Soft Solutions Limited CPR/2014/144865 St. Francis Hospital Limited C.16608 Steel- Flo Kenya Limited Supply Base Solutions Limited CPR/2011/46742 PVT/2016/030070 Sure Front Limited PVT-KAUX5LE Syoks Beverages Limited CPR/2013/109337 The Hy Energy Limited PVT-EYUL6GK The Rose and The Snail Beauty Products Limited

Dated the 9th November, 2021.

Vedas Limited

Vivuzela Company Limited

PVT-27U5V957

PVT-9XUG23YX

JOYCE KOECH, Registrar of Companies. GAZETTE NOTICE NO. 12514

THE PHYSICAL AND LAND USE PLANNING ACT

(No. 13 of 2019)

COMPLETION OF PART DEVELOPMENT PLAN

(a) PDP Ref No. KSI/37/2021/03—Proposed Regularization of Existing Site for Residential Plot

(b) PDP Ref No. KSI/37/2021/04—Proposed Regularization of Existing Site for Residential Plot

(c) PDP Ref No. KSI/37/2021/02—Proposed Regularization of Existing Site for the Department of Agriculture, Livestock and Fisheries

NOTICE is given that the preparation of the above part development plans have been completed.

The development plans relate to land situated within Kisii Municipality.

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

The copies so deposited are available for inspection free of charge by all persons interested at the offices of the County Director of Physical Planning, Kisii County, 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 plans may send such representations or objections in writing to be received by the County Director Physical Planning Office, P.O. Box 4550, Kisii, within sixty (60) days from the date of this publication and any such representation or objection shall state the grounds on which it is made.

Dated the 8th November, 2021.

P. B. ACHOKI,

MR/2389150

County Director of Physical Planning.

GAZETTE NOTICE NO. 12515

THE RECORDS DISPOSAL (COURTS) RULES

(Cap.14)

IN THE CHIEF MAGISTRATE'S COURT AT KIAMBU

INTENDED DESTRUCTION OF COURT RECORDS

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

 Civil Cases
 1965–2008

 Civil Misc. Civil
 1965–2008

 Workman's Compensation
 1965–2008

A comprehensive list of all the condemned records that qualify to be disposed under the Act can be obtained and perused at the Chief Magistrate's Court Registry, Kiambu.

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

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

Dated the 27th October, 2021.

E. OMINDE, Chief Magistrate, Malindi.

MISTAN AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provision of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the registered/beneficial owners of Scania prime mover, Reg. No. KBP 547B, which is currently lying at Excellence & Integrity yard, to take delivery of the same within thirty (30) days from the date of publication of this notice, upon payment of all accumulated cost of storage charges, security, advertisement and other incidental costs as at the delivery is taken. Take further notice that unless the aforesaid motor vehicle is collected within the expiry of this notice, the same shall be sold by public auction without any other notice.

Dated the 9th November, 2021.

W. NJUGUNA,

MR/2389254

Director, Mistan Auctioneers.

GAZETTE NOTICE NO. 12517

AZTEC AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya and following an authority and order under Miscellaneous Criminal Case No. E69 of 2021 in the Chief Magistrate's Court at Chuka Law Courts to the owners of motor vehicles, motorcycles and scrap metal which are lying idle and unclaimed within Ntumu Police Station, to collect the said motor vehicles, motor cycles and scrap at the said yard within thirty (30) days from the date of publication of this notice. Failure to which Aztec Auctioneers Nairobi shall proceed to dispose of the said motor vehicles, motorcycles and scrap by way of public auction on behalf of Ntumu Police Station if they remain uncollected/unclaimed:

LWL1PCKLS4B1010829 Blaze, LF3PCK301EB000955 Skygo, KBA 359R BLAZE, LWAPCJL31CA900612 High Time, LXAPCJ5019C000795 Focin, ST21-0004693 Toyota Corona.

Dated 3rd September, 2021.

DAVID KIBUI,

MR/2389175

for Aztec Auctioneers.

GAZETTE NOTICE NO. 12518

ASTORION AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya and following an authority and order under Miscellaneous Application No. E095/2021 by the Senior Principal Magistrate's Court at Kigumo Law Courts at Kigumo, Muranga County to the owners of motor vehicles, motorcycles and scrap metal which are lying idle and unclaimed within Kigumo Police Station, to collect the said motor vehicles, motorcycles and scrap at the said yard within thirty (30) days from the date of publication of this notice. Failure to which Astorion Auctioneers Nairobi shall proceed to dispose of the said motor vehicles, motorcycles and scrap by way of public auction on behalf of Kigumo Police Station if they remain uncollected/unclaimed:

Motor Vehicles and Motorcycles

KNP 388, KMCK 100R, KMCE 702A, KMCH 943G, KMCS 112V, KBB 426Q, KMCE 142N, KMCM 683J, KMCA 719N, KMCE 210H, KMCK 883Y, KMDG 621V, KMCA 772Z, KMCT 030D, KMCJ 188L, KMEA 009A, KMEE 468Y, KMEB 953L, KMDW 753Q, KMCV 124C, KMCH 044M, KMCM 917C, W/O NO. Captain, MTR, Haogin, Kingbird, Skygo, Captain.

Dated the 2nd November, 2021.

KEVIN N. GITAU, for Astorion Auctioneers.

GAZETTE NOTICE No. 12519

INTERTRUCKS GARAGE LIMITED

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 Transonic Logistics Limited, for motor vehicles registration Nos. KCJ 906N and KCJ 904N which are lying at the premises of Intertrucks Garage Limited, to collect the said abandoned motor vehicles, within thirty (30) days from the date of publication of this notice. Failure to which the said motor vehicles shall be disposed of without further reference to you and any proceeds shall be defrayed against all outstanding repair/storage charges and other accrued charges in accordance with the Act.

Dated the 2nd August, 2021.

JOSEPH MUTHIORA,

MR/2389284

Intertrucks Garage.

GAZETTE NOTICE No. 12520

MUTHITHI GO DOWN

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 motor vehicles reg. Nos. KBP 919C, KBB 027H and KCH 423U to take delivery of the same from the storage of Muthithi Go Down within thirty (30) days from the date of tpublication of this notice, upon payment of storage and any other incidental charges plus cost of publishing this notice, failure to which the said motor vehicles will be sold either by public auction or private treaty without any further notice.

Dated the 11th November, 2021.

E W. MPUTHIA,

MR/2389262

Director.

GAZETTE NOTICE No. 12521

ELDORET AUCTION CENTRE AND STORAGE SERVICES

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given under the provisions of the Disposal of Uncollected Goods Act (Cap. 38) laws of Kenya, to the owners of motor vehicles:

Registration Number	Make/Model
KBZ 349 K	Isuzu FVX

To collect the said motor vehicles from the premises of Eldoret Auction Centre and Storage Services on L.R. No. Pioneer/Racecourse Block 1 (Kapkechui)/6 along Eldoret–Kisumu Road, opposite St. John's Pastoral Centre, Eldoret, within thirty (30) days from the date of publication of this notice upon proper identification and payment of storage charges together with other costs and incidents that may be owing including costs of advertisement and publications, failure to which the said motor vehicles will be disposed under the Disposal of Uncollected Goods Act either by public auction or private treaty without further notice and proceeds will be utilized to defray the storage and other incidental charges and or costs and the shortfall if any, will be recovered from the owners through legal proceedings.

Dated the 26th November, 2021.

MARGARET ANINDO, for Igare Auctioneers.

IKIMWANYA AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

PURSUANT to court order issued at Mavoko law courts we shall sell by public auction the under-mention unclaimed Motor vehicle/motorcycles on 26th November, 2021, at Athi River Police Station at 10.30 a.m.

KCM 212G, Toyota Saloon; KBL 202, Nissan Saloon; KAE 247, BMW; KXP 081, Toyota Pickup; KAX 871R, Toyota Vitz; KAW 080T, Toyota Corolla; KCQ 946, Toyota Probox; KMEZ 831L, TVS; KMCW 907Z, Skygo; KMCZ 873F; KMCX 534D, Ranger; KMDU 465T, Skygo; KMDW 136H, Honda; KMDW 521B, Skygo; KMCW 994U; KMCQ 779Y, Ranger; KMET 324B, Ranger; KMDM 338B, Skygo; KMDN 542S, Skygo; KMEK 012M, Boxer; KMDS 012M, Boxer; KMDS 836B, Skygo; KMDF 485C; KMCL 041W, Skygo; KMDU 633S, Skygo; KMDJ 091J; KMDD 226B; KMDS 712H, Skygo; KMCK 210C, Tvs; KMDZ 763U, Skygo; KMEV 400J, Tvs; KMDH 158G, Tvs; KMDQ 453T, Ranger; KMCG 111S, Skygo; KMCJ 052U, Tvs; KMFA 218Q, Honda; KMDS 541M, Skygo; KMDN 309S; KMCG 624T; UDMS 541M; KMFA 218S; KMDU 102G; Numberless Salvage; KMEE 564P; KMEC 385T; KMEL 737Z

Dated the 18th November, 2021.

JONES MARWA, Managing Director.

MR/3258506

GAZETTE NOTICE NO. 12523

REGENT AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya and following an authority and order under the Miscellaneous Application Case No. 916 of 2021 in the Chief Magistrate's Court at Makadara Law Court, to the owners of motor vehicles and motor cycles which are lying idle and unclaimed within Kamulu Police Station, to collect the said motor vehicles and motor cycles at the said yard within thirty (30) days from the date of publication of this notice. Failure to which Regent Auctioneers, Nairobi shall proceed to dispose of the said motor vehicles and motor cycles by way of public auction on behalf of Kamulu Police Station if they remain uncollected/unclaimed.

Motorcycles

KMCE 931Y, Focin; KMCM 594N, Dayun; KMCR 453F, Lifan; KMDR 471A, Dayun; KMCL 307Z, Galaxy; KMCX 250H, Captain; KMCL 603D, Skygo; KMDA 549Y, Shinery; Numberless Captain; KMFM 352G, Ranger.

Others

Bicycle Simple Black; Bicycle Nameless Blue; Assorted Metals.

Dated the 17th November, 2021.

P. M. GACHIE, Managing Director, Regent Auctioneers (N) Limited.

MR/2389481

GAZETTE NOTICE No. 12524

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th September, 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1143, in Volume DI, Folio 337/3433, File No. MMXXI, by our client, Nancy Muthoni Kariuki (guardian), of P.O. Box 413—00200, Nairobi in the Republic of Kenya, on behalf of Michelle Wangechi Murimi (minor), formerly known as Michelle Wakini Murimi, formally and absolutely renounced and abandoned the use of her former name Michelle Wakini Murimi and in lieu thereof assumed and adopted the name Michelle Wangechi Murimi, for all purposes and authorizes and requests all persons at all times to

designate, describe and address her by her assumed name Michelle Wangechi Murimi only.

V. W. MBUGUA,

Advocates for Nancy Muthoni Kariuki (Guardian), on behalf of , Michelle Wangechi Murimi (minor), formerly known as Michelle Wakini Murimi.

MR/2389101

GAZETTE NOTICE NO. 12525

CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th October, 2021, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 406, in Volume B-13, Folio 2139/17875, File No. 1637, by our client, Mohamed Zakir Kana, of Mombasa in the Republic of Kenya, formerly known as Mohamed Zakir Mohamed Hassan Alimohamed Kana alias Mohamed Zakir Mohamed Hassan Kana, formally and absolutely renounced and abandoned the use of his former name Mohamed Zakir Mohamed Hassan Alimohamed Kana alias Mohamed Zakir Mohamed Hassan Kana and in lieu thereof assumed and adopted the name Mohamed Zakir Kana, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Mohamed Zakir Kana only.

Dated the 28th October, 2021.

ABOO & COMPANY,

Advocates for Mohamed Zakir Kana, formerly known as Mohamed Zakir Mohamed Hassan Alimohamed Kana alias Mohamed Zakir Mohamed Hassan Kana.

MR/2389103

GAZETTE NOTICE NO. 12526

CHANGE OF NAME

NOTICE is given that by a deed poll dated 5th November, 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 670, in Volume DI, Folio 343/3477, File No. MMXXI, by our client, Yvonne Diana Ogaga, formerly known as Yvonne Diana Atieno Ogaga, formally and absolutely renounced and abandoned the use of her former name Yvonne Diana Atieno Ogaga and in lieu thereof assumed and adopted the name Yvonne Diana Ogaga, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Yvonne Diana Ogaga only.

Dated the 10th November, 2021.

KISILU WANDATI & COMPANY,

Advocates for Yvonne Diana Ogaga, formerly known as Yvonne Diana Atieno Ogaga.

MR/2389248

GAZETTE NOTICE NO. 12527

CHANGE OF NAME

NOTICE is given that by a deed poll dated 22nd October, 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 396, in Volume D1, Folio 339/3449, File No. MMXXI, by our client, Martin Peter Mburu Waweru, of P.O. Box 20911—00202, Nairobi in the Republic of Kenya, formerly known as Martin Mburu Waweru, formally and absolutely renounced and abandoned the use of his former name Martin Mburu Waweru and in lieu thereof assumed and adopted the name Martin Peter Mburu Waweru, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Martin Peter Mburu Waweru only.

O. H. OYUGI & COMPANY,

Advocates for Martin Peter Mburu Waweru, formerly known as Martin Mburu Waweru.

CHANGE OF NAME

NOTICE is given that by a deed poll dated 13th March, 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2514, in Volume D1, Folio 463/5003, File No. MMXX, by our client, Leperes S. Joseph, of P.O. Box 15816—00100, Nairobi in the Republic of Kenya, formerly known as Joseph Leperes Saitoti, formally and absolutely renounced and abandoned the use of his former name Joseph Leperes Saitoti and in lieu thereof assumed and adopted the name Leperes S. Joseph, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Leperes S. Joseph only.

Dated the 8th November, 2021.

MWANIKI & COMPANY,

Advocates for Leperes S. Joseph, formerly known as Joseph Leperes Saitoti.

MR/2389141

GAZETTE NOTICE No. 12529

CHANGE OF NAME

NOTICE is given that by a deed poll dated 1st October, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2971, in Volume D1, Folio 169/3289, File No. MMXXI, by our client, Charles Wanjagi Mburu, of P.O. Box 17865—20100, Nakuru in the Republic of Kenya, formerly known as Charles Wanjagi Karanja, formally and absolutely renounced and abandoned the use of his former name Charles Wanjagi Karanja and in lieu thereof assumed and adopted the name Charles Wanjagi Mburu, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Charles Wanjagi Mburu only.

Dated the 11th November, 2021.

MUSEMBI NDOLO & COMPANY,

Advocates for Charles Wanjagi Mburu, formerly known as Charles Wanjagi Karanja.

MR/2389270

GAZETTE NOTICE NO. 12530

CHANGE OF NAME

NOTICE is given that by a deed poll dated 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation in Volume D1, Folio 493/5003, File No. MMXX, by our client, James Kimani Keru, of P.O. Box 1428—00232, Ruiru in the Republic of Kenya, formerly known as James Kamani Keru, formally and absolutely renounced and abandoned the use of his former name James Kamani Keru and in lieu thereof assumed and adopted the name James Kimani Keru, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name James Kimani Keru only.

MAKHANDIA & MAKHANDIA COMPANY,

Advocates for James Kimani Keru, formerly known as James Kamani Keru.

MR/2389267

GAZETTE NOTICE NO. 12531

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. 128, in Volume D1, Folio 254/4359, File No. MMXXI, by our client, Hassan Kay Mohamed, formerly known as

Hassan Karu Mohamed, formally and absolutely renounced and abandoned the use of his former name Hassan Karu Mohamed and in lieu thereof assumed and adopted the name Hassan Kay Mohamed, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Hassan Kay Mohamed only.

ARTHUR INGUTYA & COMPANY,

Advocates for Hassan Kay Mohamed, formerly known as Hassan Karu Mohamed.

GAZETTE NOTICE No. 12532

MR/2389234

CHANGE OF NAME

NOTICE is given that by a deed poll dated 6th October, 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 4077, in Volume D1, Folio 330/5369, File No. MMXXI, by our client, David Peter Geda Omondi Ogola, of Nairobi in the Republic of Kenya, formerly known as Omondi Peter David Ogola, formally and absolutely renounced and abandoned the use of his former name Omondi Peter David Ogola and in lieu thereof assumed and adopted the name David Peter Geda Omondi Ogola, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name David Peter Geda Omondi Ogola only.

FELIX USERU NYAUCHI,

MR/2389280

Advocates for David Peter Geda Omondi Ogola, formerly known as Omondi Peter David Ogola.

GAZETTE NOTICE No. 12533

CHANGE OF NAME

NOTICE is given that by a deed poll dated 28th October, 2021, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 235, in Volume B-13, Folio 2147/17951, File No. 1637, by our client, Erick Mwendwa, of P.O. Box 85100, Mombasa in the Republic of Kenya, formerly known as Erick Mwendwa Sroka, formally and absolutely renounced and abandoned the use of his former name Erick Mwendwa Sroka and in lieu thereof assumed and adopted the name Erick Mwendwa, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Erick Mwendwa only.

OPULU & COMPANY,

Advocates for Erick Mwendwa, formerly known as Erick Mwendwa Sroka.

MR/2389448

GAZETTE NOTICE NO. 12534

CHANGE OF NAME

NOTICE is given that by a deed poll dated 28th October, 2021, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 234, in Volume B-13, Folio 2147/17950, File No. 1637, by our client, Mercy Ndanu, of P.O. Box 85100, Mombasa in the Republic of Kenya, formerly known as Mercy Ndanu Sroka, formally and absolutely renounced and abandoned the use of her former name Mercy Ndanu Sroka and in lieu thereof assumed and adopted the name Mercy Ndanu, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Mercy Ndanu only.

OPULU & COMPANY,

Advocates for Mercy Ndanu, formerly known as Mercy Ndanu Sroka.

CHANGE OF NAME

NOTICE is given that by a deed poll dated 18th October, 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1911, in Volume DI, Folio 356/5435, File No. MMXXI, by our client, Feisal Adam Yusuf Kubanja, of P.O. Box 5856–00100, Nairobi in the Republic of Kenya, formerly known as Feisal Adam Juma, formally and absolutely renounced and abandoned the use of his former name Feisal Adam Juma and in lieu thereof

assumed and adopted the name Feisal Adam Yusuf Kubanja, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Feisal Adam Yusuf Kubanja only.

Dated the 18th November, 2021.

KUSOW & COMPANY,

MR/3258516

Advocates for Feisal Adam Yusuf Kubanja, formerly known as Feisal Adam Juma.

GAZETTE NOTICE No. 12536

THE CONSTITUTION OF KENYA

THE INDEPENDENT ELECTORAL AND BOUNDARIES COMMISSION ACT

(No. 9 of 2011)

THE ELECTIONS ACT

(No. 24 of 2011)

THE ELECTION (GENERAL) REGULATIONS, 2012

NOMINATED CANDIDATES FOR THE BY-ELECTION OF MEMBER OF COUNTY ASSEMBLY FOR MAHOO WARD IN TAITA TAVETA COUNTY ASSEMBLY SCHEDULED TO BE HELD ON 16TH DECEMBER, 2021

IN EXERCISE of the powers conferred by Articles 84, 85, 88 (4) and 177 (1) (a) of the Constitution of Kenya, section 4 (d), (f), (j), (k) of the Independent Electoral and Boundaries Commission Act, 2011, sections 13 (3), 22, 25, 26 and 110 of the Elections Act, 2011, Part III, VIII, IX and Regulations 51 (2), (5) and (6) of the Elections (General) Regulations, 2012, the Independent Electoral and Boundaries Commission gives notice to the public that the persons listed in columns one and two to the Schedule stand validly nominated to contest for the by-election scheduled to be held on 16th December, 2021.

	SCHEDULE NOMINATED CANDIDATES – MAHOO WARD- TAITA TAVETA COUNTY ASSEMBLY										
Surname	Other Names	County Code	County Name	Constituency Code	Constituency Name	County Assembly Ward Code	County Assembly Ward Name	Party Code	Political Party Name	Abbreviation	Symbol
	Samuel Mochiemo	006	Taita Taveta	023	Taveta	0112	Mahoo		Tujibebe Wakenya Party	TUJIBEBE	
Saleri	Donald Fundi	UUD	Taita Taveta	023	Taveta	0112	Mahoo	027	Jubilee	JP	Jubilee Tudo Pantosa
Kimuyu	Daniel Mutuku	006	Taita Taveta	023	Taveta	0112	Mahoo	1 1117	United Democratic Alliance	UDA	UDA KAZINI KAZI

Dated the 18th November, 2021.

W. W. CHEBUKATI,

Chairperson, Independent Electoral and Boundaries Commission.

GAZETTE NOTICE No. 12537

THE CONSTITUTION OF KENYA

THE INDEPENDENT ELECTORAL AND BOUNDARIES COMMISSION ACT

(No. 9 of 2011)

THE ELECTIONS ACT

 $(No.\,24\ of\ 2011)$

THE ELECTION (GENERAL) REGULATIONS, 2012

TALLYING CENTRE FOR THE BY-ELECTION OF MEMBER OF COUNTY ASSEMBLY FOR MAHOO WARD IN TAITA TAVETA COUNTY ASSEMBLY SCHEDULED TO BE HELD ON 16TH DECEMBER, 2021

IN EXERCISE of the powers conferred by Article 88 (4) of the Constitution of Kenya, 2010 and Regulations 84 (1), (2) (c) and (d) of the Elections (General) Regulations, 2012, the Independent Electoral and Boundaries Commission gives notice to the public that the places listed in the Seventh Column to the Schedule below shall be the tallying centre for the by-election scheduled to be held on 16th December, 2021.

	SCHEDULE						
County Code Name Constituency Code Constituency Name County Assembly Ward County Assembly War							
006	Taita Taveta	023	Taveta	0112	Mahoo	Taveta Children Assistance	

Dated the 18th November, 2021.

NATIONAL DEVELOPMENT PLAN 2002-2008

Effective Management for Sustainable Economic Growth and Poverty Reduction

Price: KSh. 750

THE KENYA COMMUNICATIONS ACT (No. 2 OF 1998)

Transfer of Assets—Telposta Pension Scheme

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

Transfer of Employees of the Kenya Posts and Telecommunications Corporation

(Kenya Gazette Supplement No. 59).

Price: KSh. 550

THE KENYA COMMUNICATIONS ACT (No. 2 OF 1998)

Transfer and Vesting of Assets and Liabilities—Telkom Kenya Limited

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

Volume I (59A)

Price: KSh. 1,300

Volume I (59B)

Price: KSh. 900

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

Volume II

1999

Price: KSh. 200

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

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

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

Ministry of Water Resources

Price: KSh. 200

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

Price: KSh. 500

NOW ON SALE

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

KRIEGLER REPORT

Price: KSh. 1740

SESSIONAL PAPER NO. 3 OF 2009 ON NATIONAL LAND POLICY

Price: KSh. 350

CLINICAL GUIDELINES

Price: KSh. 930

CODE OF REGULATION FOR TEACHERS

Price: KSh. 790

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

Price: KSh. 200

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

Price: KSh. 1800

SESSIONAL PAPER NO. 6 OF 2011 ON NATIONAL CHILDRENS POLICY

Price: KSh. 350

LAND ACT 2012

Price: KSh. 580

FINANCE ACT 2020

Price: KSh. 110

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

e-mail: printer@interior.go.ke

IMPORTANT NOTICE TO SUBSCRIBERS TO THE KENYA GAZETTE

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

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

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

Particular attention should be paid to the following points:

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

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

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:

		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:	Postag	e in
	E.A.	
KSh. cts	KSh.	cts.
Up to 2 pages	60	00
Up to 4 pages	60	00
Up to 8 pages	60	00
Up to 12 pages	60	00
Up to 16 pages	60	00
Up to 20 pages	155	00
Up to 24 pages	115	00
Up to 32 pages	115	00
H + 26	`	
Up to 36 pages	depend	ding
Up to 40 pages	on wei	
Each additional 4 pages or part thereof	J	_
Advertisement Charges:	KSh.	cts.
Full page	. 27,840	00
Full single column	. 13,920	00
Three-quarter column		00
Half column	,	00
Quarter column or less	,	00
Quarter column of 1000	. 5,400	50

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., Government Printer.