NATIONAL COUNCIL FOR LAW REPORTING LIBRARY

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXXII-No. 26

NAIROBI, 7th February, 2020

Price Sh. 60

	CONT	ENTS	
GAZETTE NOTICES Special Sitting of the National Assembly	PAGE 834	GAZETTE NOTICES—(Contd.) The Co-operative Societies Act—Appointment of a Liquidator The Insolvency Act—Appointment of an Administrator	PAGE 876 876
The Land Registration Act—Issue of Provisional Certificates, etc	835–850, 850–851	Misc Civil Case No. 445 of 2013—Messrs. Mecko Enterprises vs The Principal Secretary, Ministry of Education, The chairman, Board of Governors, Ng iya Girls High School, Attorney-General and Secretary/Coordinator, Economic Stimulus Programme	876
The Independent Electoral and Boundaries Commission Act—Declaration of the Deputy County Governor, Nairobi City County, etc	851–853	Dantrust Services Limited—Winding up of UAP Holdings Limited-Group Employee Share Ownership Scheme and Key Employee Share Options Scheme	876–877
Destroyed by Crushing at Customs Warehouse, Kilindini, etc	854–871	The Physical Planning Act—Completion of Development Plans, etc	877–878
The Legal Education Act—Passing of Examinations and Pupilage	871–874	The Environmental Management and Co-ordination Act— Environmental Impact Assessment Study Reports	878882
The Kenya Information and Communications Act—Application for Licences	875–876	Disposal of Uncollected Goods	882–883
The Labour Relations Act—Application for Registration of Trade Union	876	Loss of Share Certificate	883–886

CORRIGENDA

IN Gazette Notice No. 693 of 2020, amend the expression printed as "in the district of Busia" to read "in the district of Kisumu".

IN Gazette Notice No. 9784 of 2019, amend the expression printed as "Cause No. 115 of 2019" to read "Cause No. 115 of 2018".

IN Gazette Notice No. 11063 of 2019, Cause No. 39 of 2019, amend the expression printed as "Maia Dawson Hemphill" to read "Maia Sistare Hemphill".

IN Gazette Notice No. 8950 of 2019, amend the proprietor's name printed as "Cosmas Kyalo Muthembwa (ID/4827327)" to read "(1) Kavai Muasya (ID/11142805) and (2) Barnabas Muthusi Muasya (ID/3036291)".

IN Gazette Notice No. 673 of 2020, amend the expression printed as "Martin N. Mbugua, County Secretary and Head of Public Service" to read "Martin N. Mbugua, Chairperson of the Assumption of the Office of the Governor Committee/County Secretary".

GAZETTE NOTICE NO. 788

THE CONSTITUTION OF KENYA THE NATIONAL ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE NATIONAL ASSEMBLY

PURSUANT to the provisions of Standing Order 29 (3) of the Standing Orders of the National Assembly, it is notified for the information of the Members of the National Assembly and the general public that a special sitting of the Assembly shall be held in the National Assembly Chamber in the Main Parliament Buildings, Nairobi on Monday, 10th February, 2020 commencing at 2.30 p.m. for purposes of—

- (a) Notification of the message from H. E. the President regarding persons nominated for appointment as Cabinet Secretaries and Principal Secretaries.
- (b) Transacting the following business-
 - (i) consideration of a motion regarding the Presidential Proclamation of 4th February, 2020 following the demise of the Second President of the Republic of Kenya, His Excellency Daniel Toroitich Arap Moi, C.G.H.; and
 - (ii) consideration of a motion for the alteration of calendar of the House in view of the Presidential Proclamation, pursuant to Standing Order 28 (4).

Dated the 6th February, 2020.

JUSTIN MUTURI, Speaker of the National Assembly.

GAZETTE NOTICE No. 789

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

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

COUNTY GOVERNMENT OF ISIOLO

ASSIGNMENT OF ADDITIONAL RESPONSIBILITIES TO AN EXISTING MEMBER OF THE ISIOLO COUNTY EXECUTIVE COMMITTEE/REDEPLOYMENT

NOTICE is given that in exercise of the powers conferred by Article 179 (2) (b) and (6) of the Constitution of Kenya, 2010, as read with section 30 (2) (e), (i) and (l) of the County Governments Act, 2012, that I, Mohamed Abdi Kuti (Dr.), Governor of the County Government of Isiolo, assign to the member of the Isiolo County Executive Committee named in the first column of the Schedule, the

additional responsibilities named in the second column of the Schedule, with effect from the dates stated against the respective responsibilities.

SCHEDULE

Name of Member	Responsibilities
Abdi Hajj Daud (Mr.)	(a) Finance, Economic Planning, Water, Environment, Energy, Climate Change and Natural Resources with effect from the 23rd January, 2020; and (b) Acting Executive Committee Member for Lands, Roads, Public Works, Housing, Urban Planning and Development with effect from the 1st September, 2019.

The appointments of Mahamoud Abdillahi Haji and Mohamed Ali Sime to their respective dockets appearing in (a) and (b) in the second column of the Schedule are vacated from the stated effective dates of this appointment.

Dated the 23rd January, 2020.

MR/0426297

MOHAMED ABDI KUTI, Governor, Isiolo County.

GAZETTE NOTICE NO. 790

THE CONSTITUTION OF KENYA THE URBAN AREAS AND CITIES ACT

(No. 13 of 2011)

THE KILIFI MUNICIPAL CHARTER

DELEGATION OF FUNCTIONS

PURSUANT to section 20 of the Urban Areas and Cities Act, 2011 and Article 5 of the Kilifi Municipal Charter, the County Executive Committee delegates the following functions to be undertaken by the Kilifi Municipality, with effect from the 21st December, 2019—

- (a) promotion, regulation and provision of refuse collection and solid waste management services;
- (b) construction and maintenance of storm drainage and flood controls;
- (c) construction and maintenance of walkways and other nonmotorized transport infrastructure;
- (d) construction and maintenance of recreational parks and green spaces;
- (e) construction and maintenance of street lighting;
- (f) construction, maintenance and regulation of traffic controls and parking facilities;
- (g) construction and maintenance of bus stands and taxi stands;
- (h) construction and maintenance of fire stations; provision of firefighting services, emergency preparedness and disaster management;
- promotion, regulation and provision of animal control and welfare; and
- (j) municipal administration services (including construction and maintenance of administrative offices).

The concerned departments shall transfer or second technical personnel to the Kilifi Municipality for effective and efficient service delivery. In addition, the County Executive Committee Member for Finance shall put in place arrangements to ensure that the resources necessary for the performance of the above functions are transferred to the Kilifi Municipality.

Dated the 22nd November, 2019.

AMASON JEFFAH KINGI, Governor, Kilifi County.

MR/0751650

THE CONSTITUTION OF KENYA

THE URBAN AREAS AND CITIES ACT

(No. 13 of 2011)

THE MALINDI MUNICIPAL CHARTER

DELEGATION OF FUNCTIONS

PURSUANT to section 20 of the Urban Areas and Cities Act, 2011 and Article 5 of the Malindi Municipal Charter, the County Executive Committee delegates the following functions to be undertaken by the Malindi Municipality, with effect from the 21st December, 2019:

- (a) promotion, regulation and provision of refuse collection and solid waste management services;
- (b) construction and maintenance of storm drainage and flood controls:
- (c) construction and maintenance of walkways and other nonmotorized transport infrastructure;
- (d) construction and maintenance of recreational parks and green spaces:
- (e) construction and maintenance of street lighting;
- (f) construction, maintenance and regulation of traffic controls and parking facilities;
- (g) construction and maintenance of bus stands and taxi stands;
- (h) construction and maintenance of fire stations; provision of firefighting services, emergency preparedness and disaster management;
- (i) promotion, regulation and provision of animal control and welfare; and
- (j) municipal administration services (including construction and maintenance of administrative offices)

The concerned departments shall transfer or second technical personnel to the Malindi Municipality for effective and efficient service delivery. In addition, the County Executive Committee Member for Finance shall put in place arrangements to ensure that the resources necessary for the performance of the above functions are transferred to the Malindi Municipality.

Dated the 22nd November, 2019.

AMASON JEFFAH KINGI,

MR/0751650

Governor, Kilifi County.

GAZETTE NOTICE No. 792

THE CONSTITUTION OF KENYA COUNTY GOVERNMENTS ACT

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

THE BUNGOMA COUNTY SERVICE BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by section 58 (1) (c) of the County Governments Act, 2012, the Bungoma County Governor, following the approval by the Bungoma County Assembly on the 23rd December, 2019, appoints—

MAKATA SAMITA JOSEPH

to be the Secretary and Chief Executive Officer of the Bungoma County Public Service Board, for a term of six (6) years non-renewable, on a full time basis with effect from the 24th December, 2019.

Dated the 24th December, 2019.

WYCLIFFE WAFULA WANGAMATI,

MR/0751785

Governor, Bungoma County.

GAZETTE NOTICE No. 793

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Mary Wanjiku Kibiku, of P.O. Box 5452-00200, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 6845/248, situate in the city of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. 90539/1, 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 new provisional certificate of title provided that no objection has been received within that period.

Dated the 7th February, 2020.

B. F. ATIENO,

MR/0751658

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 794

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Noordin Abdulhusein Bhaijee and (2) Saifuddin Abdulhusein Bhaijee, both of P.O. Box 86957-80100, Mombasa in the Republic of Kenya, are registered as proprietors in fee simple of all that piece of land containing 0.555 acre or thereabouts, known as Plot No. 309/V/MN, situate in Mombasa Municipality in Mombasa District registered as C.R. 2420/1, 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 7th February, 2020.

J. G. WANJOHI,

MR/0426342

Registrar of Titles, Mombasa.

GAZETTE NOTICE No. 795

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Noordin Abdulhusein Bhaijee and (2) Saifuddin Abdulhusein Bhaijee, both of P.O. Box 86957–80100, Mombasa in the Republic of Kenya, are registered as proprietors in fee simple of all that piece of land containing 0.4 acre or thereabouts, known as Plot No. 164/V/MN, situate in Mombasa Municipality in Mombasa District registered as C.R. 3025/1, 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 7th February, 2020.

MR/0426343

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

GAZETTE NOTICE No. 796

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Tawa wa Kangima Self Help Group, is registered as proprietor in leasehold interest of all that piece of land situate in the district of Kiambu, registered under title No. Thika Municipality Block 17/639, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 7th February, 2020.

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

MR/0426409

GAZETTE NOTICE No. 797 .

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bhangra Limited, of P.O. Box 82077, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land situate in the district of Mombasa, registered under title No. Mombasa/Block XI/939, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

J. G. WANJOHL

MR/0751780

Land Registrar, Mombasa District.

GAZETTE NOTICE NO. 798

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Janet Akunava (ID/0692869), of P.O. Box 3934, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.6354 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title No. Pioneer/Ngeria Block 1(Eatec)/3514, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

W. M. MUIGAI,

MR/0426470

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 799

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Thomas Kiptoo Chebii, of P.O. Box 5025–30100, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property known as Uasin Gishu/Sugutek Settlement Scheme/89, situate in the district of Uasin Gishu, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

S. C. MWEI,

MR/0426293

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 800

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Macharia Kanyingi, of P.O. Box 6128–30100, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property known as Kapsaret/Kapsaret Block 1(Yamumbi)/1733, situate in the district of Uasin Gishu, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

S. C. MWEI,

MR/0426186

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 801

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Buku Githu, of P.O. Box 113, Burnt Forest in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property known as Pioneer/Ngeria Block 1 (Eatec)/895, situate in the district of Uasin Gishu, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

W. M. MUIGAI,

MR/0426167

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 802

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Kibet Sitienei (ID/3325214), of P.O. Box 1044, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0520 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title No. Uasin Gishu/Burnt Forest Township/47, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

S. MWEL

MR/0751633

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 803

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) George Ngure Njoroge and (2) Agnes Wairimu Kinyanjui, both of P.O. Box 337, Nyeri in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.74 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Mau Narok/Siapei Block 2/312 (Matukanio B), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

E. M. NYAMU,

MR/0426384

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 804

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Kimani Kang'ethe, of P.O. Box 500, Njoro in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.5300 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kihingo/Likia Block 1/978, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

E. M. NYAMU,

MR/0426177

Land Registrar, Nakuru District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Abok Odhora, 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/Kanyakwar "B"/546 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

G.O. NYANGWESO,

MR/0426213

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 806

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Judith Gaudensia Akello Oyugi and (2) Victorine Achieng Oyugi, both of P.O. Box 6665, Kisumu in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.020 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Manyatta "A"/4009, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

G.O.NYANGWESO,

MR/0426388

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 807

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Carren Anyango Omwango (ID/1154883), of P.O. Box 21, Dago in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.20 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kapuonja/3748 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

G.O. NYANGWESO,

MR/0751747

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 808

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Zablon Shimia Shiloya, of P.O. Box 572, Kakamega in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property known as Butsotso/Indangalasia/6271, situate in the district of Kakamega, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

M. J. BOOR,

MR/0426352

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 809

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Abuti Masaba, is registered as proprietor in absolute ownership interest of all that property known as Marama/Shiatsala/1858, situate in the district of Kakamega, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

M. J. BOOR,

MR/0426469

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 810

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Busula Mutoko, of P.O. Box 46-50100, Kakamega in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property known as Idakho/Shikulu/3193, situate in the district of Kakamega, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

M. J. BOOR,

MR/0426352

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 811

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mathew Onyango Oduol, of P.O. Box 60, Burnala in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.4 hectares or thereabout, known as Marach/Burnala/213, situate in the district of Busia, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

W. N. NYABERI,

MR/0426223

Land Registrar, Busia/Teso District.

GAZETTE NOTICE NO. 812

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Leonard Juma Ogutu, of P.O. Box 14–50400, Busia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.78 hectare or thereabouts, known as Bukhayo/Bugengi/2330, situate in the district of Busia, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

W. N. NYABERI,

MR/0426227

Land Registrar, Busia/Teso District.

THE LAND REGISTRATION ACT

(No: 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Andrea Alusachi Ayieko, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.11 hectare or thereabouts, registered under title No. Ndivisi/Muchi/4189, situate in the district of Bungoma, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

H. A. OJWANG,

MR/0751553

Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 814

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Adijah Ali Sakwa, of P.O. Box 1333, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.101 hectare or thereabouts, registered under title No. Kitale/Municipality Block 15/Koitogos/3260, situate in the district of Trans Nzoia, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

MR/0426250

N.O.ODHIAMBO, Land Registrar, Trans Nzoia.

GAZETTE NOTICE NO. 815

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Grace Chepkurgat Kipkechui, of P.O. Box 4009, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0607 hectare or thereabouts, registered under title No. Sinyerere/Sitatunga Block 5/Makunga/195, situate in the district of Trans Nzoia, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

MR/0426250

N.O. ODHIAMBO, Land Registrar, Trans Nzoia.

GAZETTE NOTICE NO. 816

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Karanja Mbugua Joseph and (2) Charles Waithaka Chege, both of P.O. Box 1180-00902, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land known as Nachu/Ndacha/636, situate in the district of Kiambu, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

P. M. MENGL

MR/0455125

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 817

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Nginyo Muhinja, of P.O. Box 1128-00900, Kiambu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property Ndumberi/Ndumberi/1814, situate in the district of Kiambu, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

P. M. MENGI,

MR/0426289

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 818

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Ngugi Njoki (ID/12528002), is registered as proprietor in absolute ownership interest of all that property known as Ndeiya/Ndeiya/4033, situate in the district of Kiambu, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

P. M. MENGI,

MR/0751511

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 819

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elijah Wainaina Mburu (ID/10671443), of P.O. Box 122-00902, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property known as Muguga/Jet Scheme/2549, situate in the district of Kiambu, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 7th February, 2020.

J. M. KITHUKA,

MR/0426194

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 820

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Grace Ngonyo Kamau and (2) Moses Nganga Wanjiru, both of P.O. Box 894-00502, Karen in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that property known as Karai/Gikambura/4161, situate in the district of Kiambu, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

J. M. KITHUKA,

MR/0426500

Land Registrar, Kiambu District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dominic Kinyanjui Kimani, of P.O. Box 445, Ol Kalou in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property known as Gatamaiyu/Nyanduma/T.25, situate in the district of Kiambu, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

J. M. KITHUKA,

MR/0426157

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 822

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Njoroge Karanja, of P.O. Box 61745-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property known as Muguga/Jet Scheme/1022, situate in the district of Kiambu, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

A. W. MARARIA,

MR/0751536

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 823

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hannah Wamaitha Njoroge, of P.O. Box 1565–00232, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property known as Kabete/Karura/4502, situate in the district of Kiambu, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

A.W.MARARIA,

MR/0426412

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 824

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Wanjiku Kamanu, of P.O. Box 361, Karuri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land known as Kiambaa/Thimbigua/3315, situate in the district of Kiambu, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

A. W. MARARIA,

MR/0426227

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 825

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Callista Kina Gitobu (ID/1275914), of P.O. Box 57144-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.046 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Dagoretti/Kinoo/T.637, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

W. N. MUGURO,

MR/0455111

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 826

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Robert Waihumbu Ng'ang'a (ID/20705824), of P.O. Box 1422–00232, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Ruiru East Block 2/9160, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

R. M. MBUBA,

MR/0426153

Land Registrar, Ruiru District.

GAZETTE NOTICE NO. 827

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dorcas Mwihaki Kanga, of P.O. Box 79627-00200, Nairobi in the Republic of Kenya, as the legal administrator to the estate of James Karugu Kihiu, who 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. LR. Loc.I/Chomo/299, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

J. W. KAMUYU,

MR/0426357

Land Registrar, Thika District.

GAZETTE NOTICE NO. 828

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Kamotho Muchai, of P.O. Box 432, Murang'a in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0568 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Murang'a/Municipality/Block 2/182, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

A.B. GISEMBA,

MR/0426195

Land Registrar, Murang'a District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kihoro Guchu (ID/6398912), 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. Mitubiri/Wempa/Block 2/1752, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

P. N. WANJAU,

MR/0426439

Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 830

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Njuguna Ngura, of P.O. Box 61-000222, Uplands in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Naivasha, registered under title No. Longonot/Kijabe Block 2/3793 (Utheri wa Lari), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

C.C. SANG,

MR/0426345

Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 831

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Kabata Mbugua (ID/8554902), of P.O. Box 325-20117, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.369 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Muruaki/8139, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

W. N. MUGURO,

MR/0426419

Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 832

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lucy Agness Nyaguthii Mbugua, of P.O. Box 74910-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.717 hectares or thereabout, known as Nyandarua/Leshau Block I (Ex-Retief)/33, situate in the district of Nyandarua, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

W. N. MUGURO,

MR/0426221

Land Registrar, Nyandarua District.

GAZETTE NOTICE NO. 833

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Onduso Zabroniscus (ID/26868061), of P.O. Box 410-60100, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.135 hectare or thereabouts, situate in the district of Embu, registered under title No. Gaturi/Nembure/14373, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

J. M. GITARI,

MR/0426484

Land Registrar, Embu District.

GAZETTE NOTICE No. 834

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Ndwiga Njiru (ID/0298312), of P.O. Box 462-60100, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.54 hectare or thereabouts, situate in the district of Embu, registered under title No. Gaturi/Weru/12389, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

J. M. GITARI.

MR/0426351

Land Registrar, Embu District.

GAZETTE NOTICE NO. 835

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Njiru Njeru (ID/8302938), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.80 hectare or thereabouts, situate in the district of Embu, registered under title No. Gaturi/Githimu/8937, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

J. M. GITARI,

MR/0426269

Land Registrar, Embu District.

GAZETTE NOTICE NO. 836

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Eliud Mugo Mambo (ID/4422513), of P.O. Box 12518-00400, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 2.43, 2.0, 2.0 and 2.0 hectares or thereabout, situate in the district of Embu, registered under title Nos. Kyeni/Kigumo/8795, 8796, 8797 and 8798, respectively, and whereas sufficient evidence has been adduced to show that the land title deed 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 7th February, 2020.

J. M. GITARI,

MR/0426362

Land Registrar, Embu District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEED

WHEREAS Njoka Gatanga (ID/0720408), of P.O. Box 167, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.05 and 0.05 hecatre or thereabout, known as Kagaari/Mugui/T. 120 and 121, respectively, situate in the district of Embu, 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 7th February, 2020.

J. M. GITARI.

MR/0751784

Land Registrar, Embu District.

GAZETTE NOTICE NO. 838

THE LAND REGISTRATION ACT .

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julius Kirimi (ID/2487458), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.034 hectare or thereabouts, registered under title No. Nkuene/Nkumari/4018, situate in the district of Meru, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

C. M. MAKAU,

MR/0751606

Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 839

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Saidi Mugambi Khamis (ID/0306089), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0578 hectare or thereabouts, situate in the district of Meru, registered under title No. Ntima/Igoki/2729, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

C. M. MAKAU,

MR/0426150

Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 840

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Jackson Kibaara Jacob, of P.O. Box 62-60408, Marima in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.10, 0.25, 0.021 and 0.046 hectare or thereabouts, registered under title Nos. Muthambi/Igamurathi/1401, Muthambi/Erega/749, Karingani/Ndagani/9448 and Karingani/Ndagani/10013, respectively, situate in the district of Meru South, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof has 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 7th February, 2020.

M. K. NJUE,

MR/0751607

Land Registrar, Meru South District.

GAZETTE NOTICE NO. 841

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elizabeth Nkirina Nyaga, of P.O. Box 770–60400, Chuka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.045 hectare or thereabouts, registered under title No. Karingant/Ndagani/6091, situate in the district of Meru South, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

M. K. NJUE,

MR/0751605

Land Registrar, Meru South District.

GAZETTE NOTICE NO. 842

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Franklin Mwenda Andrew, of P.O. Box 21-60400, Chuka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.045 hectare or thereabouts, registered under title No. Magumoni/Itugururu/1301, situate in the district of Meru South, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

M. K. NJUE,

MR/0751605

Land Registrar, Meru South District.

GAZETTE NOTICE NO. 843

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sylvia Nyambura Kibaara, of P.O. Box 62-60408, Chuka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, registered under title No. Muthambi/Igamurathi/1401, situate in the district of Meru South, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

M. K. NJUE,

MR/0751605

Land Registrar, Meru South District.

GAZETTE NOTICE No. 844

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simeon Njeru Leonard (ID/5773498), of P.O. Box 1698, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.20 hectare or thereabouts, situate in the district of Mbeere, registered under title No. Mbeti/Kiamuringa/2386, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

I.N.NJIRU,

MR/0751534

Land Registrar, Mbeere District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Njiru Njeru (ID/1299704), of P.O. Box 170, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.70 hectares or thereabout, situate in the district of Mbeere, registered under title No. Nthawa/Gitiburi/3989, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

I. N. NJIRU,

MR/0426270

Land Registrar, Mbeere District.

GAZETTE NOTICE No. 846

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Wanjohi Githuku (IC/10324243), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.03 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko Town Block 3/77464, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

N. G. GATHAIYA,

MR/0426403

Land Registrar, Machakos District.

GAZETTE NOTICE No. 847

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Colleta Ndunge Malinda, of P.O. Box 2800, Meru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of an that piece of land containing 7.1 hectares or thereabout, situate in the district of Machakos, registered under title No. Mwala/Kyawango/420, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

N. G. GATHAIYA,

MR/0426290

Land Registrar, Machakos District.

GAZETTE NOTICE No. 848

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joshua Mwanthi Muinde (ID/2564102), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.2072 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mitaboni/Mutituni/2652, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

N. G. GATHAIYA,

MR/0426494

Land Registrar, Machakos District.

GAZETTE NOTICE No. 849

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS (1) Bernard Ndungu Ngure (ID/26688931), (2) Samuel Munyaka Ndungu (ID/21776701) and (3) John Kamori Kimani (ID/17699919) as trustees of Kamirithu Carpenters Self Help Group, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.03 hectare or thereabouts, situate in the district of Machakos, registered under title Nos. Mavoko Town Block 3/77481 and 3/77483, 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 7th February, 2020.

N. G. GATHAIYA,

MR/0426404

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 850

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nthenya Nzuki (ID/0916001), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0540 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko Town Block 3/476, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

N. G. GATHAIYA,

MR/0426402

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 851

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Simon Ng'ang'a Njihia (ID/9812553), of P.O. Box 52907–00200, Nairobi in the Republic of Kenya, 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 Nos. Kajiado/Kitengela/27534 and 27535, respectively, and whereas sufficient evidence has been adduced to show that the land title deed 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 7th February, 2020.

P. K. TONUI.

MR/0426463

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 852

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tipango ole Meiriari, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.13 hectares or thereabout, situate in the district of Kajiado, registered under title No. Loitokitok/Ngama/557, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

P. K. TONUI,

MR/0426199

Land Registrar, Kajiado District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Edward Onkoba Nyangicha, of P.O. Box 67573–00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/10267, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

P. K. TONUI,

MR/0426487

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 854

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Deiko Temoi (ID/1065208), of P.O. Box 144-00206, Kiserian in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/53520, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

G. M. MALUNDU,

MR/0426472

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 855

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Robert Lemayian Walker, 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/29437, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

G. M. MALUNDU,

MR/0751539

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 856

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Caxton Kirimi Muriuki (ID/10147164) and (2) Milka Mukiri Kaaria (ID/11057358), both of P.O. Box 807–00208, Ngong Hills in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/20330, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

G. M. MALUNDU,

MR/0426369 Land

Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 857

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ukombozi Holdings Limited, of P.O. Box 10315–00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.02 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Keekonyokie/Ilkisumet/1704, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

G. M. MALUNDU,

MR/0426438

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 858

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ukombozi Holdings Limited, of P.O. Box 10315–00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.64 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Keekonyokie/Ilkisumet/1688, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

G. M. MALUNDU,

MR/0426438

Land Registrar, Kajiado North District. .

GAZETTE NOTICE NO. 859

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Leparan Musekenya, of P.O. Box 194–40700, Kilgoris in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.06 hectare or thereabouts, registered under title deed No. Transmara/Ntulele "A"/387, situate in the district of Transmara, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

S. W. GITHINJI,

MR/0426219

Land Registrar, Transmara District.

GAZETTE NOTICE No. 860

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Saigiro ole Nkipin, of P.O. Box 138–40700, Kilgoris in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.16 hectare or thereabouts, registered under title deed No. Transmara/Enoosaen/227, situate in the district of Transmara, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

S. W. GITHINJI,

MR/0426219

Land Registrar, Transmara District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Shadrack Nyabere Auka (ID/5826339), is registered as proprietor in absolute ownership interest of all that piece of land containing 2.26 hectares or thereabout, situate in the district of Kisii, registered under title No. Nyaribari Chache/Nyanturago/1593, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

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

MR/0426252

GAZETTE NOTICE No. 862

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nyaanga Nyakenyanya (deceased), is registered as proprietor in absolute ownership interest of all that piece of land containing 2. 6 hectares or thereabout, situate in the district of Kisii, registered under title No. Nyaribari Masaba/Bomobea/595, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

S. N. MOKAYA,

MR/0751543

Land Registrar, Kisii District.

GAZETTE NOTICE No. 863

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hesbon Ondego Binda (ID/5663081/68), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.34 hectare or thereabouts, situate in the district of Vihiga, registered under title No. South Maragoli/Madzuu/1040, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

T. L. INGONGA,

MR/0426253

Land Registrar, Vihiga District.

GAZETTE NOTICE NO. 864

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nyahemba Oluma, of P.O. Box 111, Sega in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.21 hectare or thereabouts, situate in the district of Ugenya, registered under title No. North Ugenya/Sega/4447, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

D.O.DULO,

MR/0751636

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE NO. 865

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samwel Otieno Ogalah (ID/27104904), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.7 hectare or thereabouts, situate in the district of Homa Bay, registered under title No. Rusinga/Kaswanga/Wanyama/544, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

T. N. NDIGWA,

MR/0751551

Land Registrar, Homa Bay District.

GAZETTE NOTICE NO. 866

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Araphat Odhiambo Ngadia, of P.O. Box 178, Homa Bay in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.66 hectare or thereabouts, situate in the district of Homa Bay, registered under title No. East Kanyada/Kanyadier/3627, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

T. N. NDIGWA,

MR/0751659

Land Registrar, Homa Bay District.

GAZETTE NOTICE NO. 867

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Maurice Muli Mutua, 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/Mafisini/794, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

D. J. SAFARI,

MR/0426340

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 868

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Mohamed Salimu Mwamkoba (ID/1013341), (2) Omar Juma Mwabudzo (ID/4392578) and (3) Mohamed Juma Maphilo (ID/9881701), who are the personal representative of Juma Mohamed Mwakigato (deceased), who 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/Waa/1707, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

D. J. SAFARI,

MR/0751541

Land Registrar, Kwale District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hamisi Ali Jereko (ID/35404878), 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/ Mabokoni/1158, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

D. J. SAFARI,

MR/0426462

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 870

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Abdalla Ramadhani Bakari (ID/5469620), Ng'ombeni in the Republic of Kenya, 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 Kwale, registered under title No. Kwale/Ng'ombeni ss/536, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

D. J. SAFARI,

MR/0426321

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 871

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Monroe Kioko Mayoli, 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/Shimbahills/805, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

D. J. SAFARI,

MR/0426317

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 872

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Isabella Malemba Mande (ID/16023896), of P.O. Box 12038-80117, Mombasa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.8 hectares or thereabout, situate in the district of Kwale, registered under title No. Kwale/Kundutsi B/182, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

D. J. SAFARI,

MR/0426421

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 873

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Zinger Enterprises Limited, a private limited company, whose directors are (1) Gitonga Wambugu Kariuki and (2) Wanjau Wambugu, of P.O. Box 73196, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 6.8 hectares or thereabout, situate in the district of Malindi, registered under title No. Kilifi/Mbaraka Chembe/135, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

S.G. KINYUA,

MR/0751745

Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 874

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Kirombo, is registered as proprietor in absolute ownership interest of all that piece of land containing $0.31\,$ hectare or thereabouts, situate in the district of Taita Taveta, registered under title No. Werugha/Wundanyi/1090, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

M. S. MANYARKIY,

MR/0426455

Land Registrar, Taita Taveta District.

GAZETTE NOTICE NO. 875

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Genail Investment Limited, of P.O. Box 14733, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0797 acre or thereabouts, situate in the district of Lamu, registered under title No. Lamu/Block IV/122, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

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

MR/0751646

GAZETTE NOTICE NO. 876

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bo Van Den Assum, of P.O. Box 399, Lamu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.047 acre or thereabouts, registered under title No. Lamu/Block I/1021, situate in the district of Lamu, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 7th February, 2020.

T. M. NYANG'AU,

MR/0751772

Land Registrar, Lamu District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Mary Mbari Kinya, of P.O. Box 47037–00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 209/9023, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 32275/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 7th Febraury, 2020.

MR/0426205

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

GAZETTE NOTICE NO. 878

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Kenpol Services Limited, of P.O. Box 52673–00200, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 24893, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 173315/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 7th Febraury, 2020.

MR/0751560

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

GAZETTE NOTICE No. 879

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Mohamed Sadique, of P.O. Box 52019–00200, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 209/2109, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 4126/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 7th February, 2020.

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

MR/0751552

GAZETTE NOTICE NO. 880

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Picton Properties Limited, of P.O. Box 81478–80100, Mombasa in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land known as MN/I/5047, situate in Mombasa Municipality in Mombasa District, registered as C.R. 18398/1, and whereas sufficient evidence has been adduced to show

that the deed file and folio in respect of the title has been lost or misplaced, and whereas the registered owner has executed a deed of indemnity in favour of the Government of the Republic of Kenya, 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 shall proceed with the registration of the said deed of indemnity and reconstruct the deed file and folio as provided under section 33 (5) of the Act.

Dated the 7th February, 2020.

MR/0426239

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

GAZETTE NOTICE NO. 881

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Titus Tommy Gichangi Lucas, of P.O. Box 83185–80100, Mombasa in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land known as 15195/I/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 49152/1, and whereas sufficient evidence has been adduced to show that the deed file and folio in respect of the title has been lost or misplaced, and whereas the registered owner has executed a deed of indemnity in favour of the Government of the Republic of Kenya, 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 shall proceed with the registration of the said deed of indemnity and reconstruct the deed file and folio as provided under section 33 (5) of the Act.

Dated the 7th February, 2020.

MR/0751566

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

GAZETTE NOTICE NO. 882

THE LAND REGISTRATION ACT

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

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Ibrahim Cheruiyot Kamaraba, of P.O. Box 7288–30100, Eldoret in the Republic of Kenya, is registered as proprietor of that property known as Eldoret Municipality Block 2 (Kapyemit)/2461, situate in the district of Uasin Gishu, and whereas the land register in respect thereof is lost, effort to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct a new land register, provided that no objection has been received within that period.

Dated the 7th February, 2020.

MR/0426169

S. C. MWEI, Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 883

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Charles Sang'anyi Nyameino, of P.O. Box 2259–30100, Eldoret in the Republic of Kenya, is registered as proprietor of that property known as Pioneer/Ngeria Block 1 (Eatec)/9695, situate in the district of Uasin Gishu, and whereas the land register in respect thereof is lost, effort to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct a new land register, provided that no objection has been received within that period.

Dated the 7th February, 2020.

S. C. MWEI,

MR/0426168

Land Registrar, Uasin Gishu District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Mary Wanjiru Njoroge (ID/4329373), of P.O. Box 422-00900, Kiambu in the Republic of Kenya, is registered as proprietor of all that piece of land known as Karai/Karai/5442, situate in Kiambu District and whereas sufficient evidence has been adduced to show that the land register in respect of the said piece of land has been lost or misplaced, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof provided that no objection has been received within that period, I shall proceed with the reconstruction of the land register.

Dated the 7th February, 2020.

A. W. MARARIA,

MR/0751742

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 885

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Cardinal Holdings, of P.O. Box 339–80400, Ukunda in the Republic of Kenya, is registered as proprietor in absolute ownership of all that piece of land situate in the district of Kwale, and whereas the land register in respect thereof is lost or destroyed, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (1) (5) of the Act provide that no valid objection has been received within that period.

Dated the 7th February, 2020.

D. J. SAFARI,

MR/0426350

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 886

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Peter Njore Mwago (ID/5248070), of P.O. Box 64430-00620, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Ruiru, registered under title No. Ruiru Kiu Block 3/805, and whereas sufficient evidence has been adduced to show that the land register of the said piece of land is missing, and whereas all efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I intend to issue another land register and the missing land register is deemed to be of no effect.

Dated the 7th February, 2020.

MR/0426408

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

GAZETTE NOTICE NO. 887

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Joel Mburu E. Mbari (ID/3478615), of P.O. Box 2271-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Ruiru, registered under title No. Ruiru East/Juja East Block 2/3516, and whereas sufficient evidence has been adduced to

show that the land register of the said piece of land is missing, and whereas all efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I intend to issue another land register and the missing land register is deemed to be of no effect.

Dated the 7th February, 2020.

R. M. MBUBA,

MR/0751532

Land Registrar, Ruiru District.

GAZETTE NOTICE NO. 888

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF A LAND REGISTER

WHEREAS Jane Wanjiku, Ngugi (ID/4923380), of P.O. Box 456, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Mugutha Block 1/T.365, and whereas sufficient evidence has been adduced to show that the land register of the said piece of land is missing, and whereas all efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no objection has been received within that period, I intend to issue another land register and the missing land register is deemed to be of no effect.

Dated the 7th February, 2020.

R. M. MBUBA,

MR/0751573

Land Registrar, Ruiru District.

GAZETTE NOTICE NO. 889

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF A LAND REGISTER

WHEREAS Jane Wanjiku Ngugi (ID/4923380), of P.O. Box 456, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Mugutha Block 1/T.366, and whereas sufficient evidence has been adduced to show that the land register of the said piece of land is missing, and whereas all efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no objection has been received within that period, I intend to issue another land register and the missing land register is deemed to be of no effect.

Dated the 7th February, 2020.

R.M. MBUBA,

MR/0751572

Land Registrar, Ruiru District.

GAZETTE NOTICE No. 890

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Stanley Ndungu Kahinju (ID/0370994), of P.O. Box 11718, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.76 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Ntashart/2815, and whereas sufficient evidence has been adduced to show that the land register is lost, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to open a new land register, provided that no valid objection has been received within that period.

Dated the 7th February, 2020.

G.R.GICHUKI,

MR/0426406

Land Registrar, Kajiado North District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Sampuan ole Mokole (ID/5799852), of P.O. Box 78, Ngong Hills in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 1.011 and 1.21 hectares or thereabout, situate in the district of Kajiado, registered under title Nos. Kajiado/Ntashart/2716 and 2817, and whereas sufficient evidence has been adduced to show that the land register is lost, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to open a new land register, provided that no valid objection has been received within that period.

Dated the 7th February, 2020.

G. R. GICHUKI,

MR/0426405

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 892

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Aggrey Omy Anzala (ID/2302606), of P.O. Box 107–00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Busia, registered under title No. Bukhayo/Kisoko/6042, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost and all efforts made to trace it in the office have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new register provided that no valid objection has been received within that period.

Dated the 7th February, 2020.

W. N. NYABERI.

MR/0426225

Land Registrar, Busia/Teso District.

GAZETTE NOTICE No. 893

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF GREEN CARD

WHEREAS Antony Omondi, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Mombasa, registered under title No. Mombasa/Mwembelegeza/638, and whereas sufficient evidence has been adduced to show that the green card thereof is lost, and whereas all efforts made to locate the said green card issued have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I shall issue a new green card provided that no objection has been received within that period.

Dated the 7th February, 2020.

J. G. WANJOHI.

MR/0426220

Land Registrar, Mombasa District.

GAZETTE NOTICE No. 894

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Stephen Francis Waweru (deceased), is registered as proprietor of all that piece of land known as Nairobi/Block 90/21, containing 0.1764 hectare or thereabouts, situate in the district of Nairobi, and whereas the High Court of Kenya at Nairobi succession cause No. 814 of 2014, has issued grant of letters of administration and certificate of confirmation of grant in favour of (1) Lucy Mumbi Waweru and (2) Angela Wamuhu Waweru, and whereas said court has executed an application to be registered as proprietor by transmission R.L. 19 in respect of the said piece of land, and whereas the land title deed is lost, notice is given that after the expiration of thirty (30) days

from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the application to be registered as proprietor by transimission R.L. 19 in favour of (1) Lucy Mumbi Waweru and (2) Angela Wamuhu Waweru, and upon such registration the land title deed issued earlier to the said Stephen Francis Waweru (deceased), shall be deemed to be cancelled and of no effect.

Dated the 7th February, 2020.

MR/0751654

B. A. CHOKA, Land Registrar, Nairobi.

GAZETTE NOTICE NO. 895

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Gaturu Kanini (deceased), is registered as proprietor of all that piece of land known as Nakuru/Rare/Nguriga/192, situate in the district of Nakuru, and whereas the High Court of Kenya at Nairobi in succession cause no. 431 of 2018, has issued a grant in favour of Mary Wanjiku Gaturu, and whereas the said court has executed an application to be registered as proprietor by transmission of LRA. 50, and whereas the title deed in respect of Gaturu Kanini (deceased) is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission LRA. 50 in the name of Mary Wanjiku Gaturu, and upon such registration the title deed issued earlier to the said Gaturu Kanini (deceased), shall be deemed to be cancelled and of no effect.

Dated the 7th February, 2020.

E. M. NYAMU,

MR/0751542

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 896

THE LAND REGISTRATION ACT

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

REGISTRATION OF INSTRUMENT

WHEREAS Peninah Wanjiru Njenga (deceased), is registered as proprietor of all that piece of land containing 2.00 hectares or thereabout, known as Nguirubi/Thigio/1197, situate in the district of Kiambu, and whereas in the High Court of Kenya at Nairobi in succession cause no. 487 of 2012, has issued grant and letters of administration to (1) Zakaria Njenga Kamiti, (2) Eunice Parseen and (3) Simon Kamiti Njenga, and whereas the land title deed issued earlier to Peninah Wanjiru Njenga (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of R.L. 19 and R.L. 7 and issue land title deed to the said (1) Zakaria Njenga Kamiti, (2) Eunice Parseen and (3) Simon Kamiti Njenga, and upon such registration the land title deed issued earlier to the said Peninah Wanjiru Njenga (deceased), shall be deemed to be cancelled and of no effect.

Dated the 7th February, 2020.

P. W. MENGI,

MR/0426332

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 897

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Jane Gathoni Wang'ang'a alias Gathoni Wang'ang'a (deceased), is registered as proprietor of all that piece of land containing 0.50 hectare or thereabouts, known as Muguga/Kanyariri/152, situate in the district of Kiambu, and whereas in the Principal Magistrate's Court at Kikuyu in succession cause no. 25 of 2008, has issued grant and letters of administration to (1) Jane

Gathoni Mwicigi and (2) Jayne Gathoni Kimani, and whereas the land title deed issued earlier to Jane Gathoni Wang'ang'a alias Gathoni Wang'ang'a (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of R.L. 19 and R.L. 7 and issue land title deed to the said (1) Jane Gathoni Mwicigi and (2) Jayne Gathoni Kimani, and upon such registration the land title deed issued earlier to the said Jane Gathoni Wang'ang'a alias Gathoni Wang'ang'a (deceased), shall be deemed to be cancelled and of no effect.

Dated the 7th February, 2020.

A.W. MARARIA,

MR/0426288

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 898

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Geoffrey Gichuru Gathigi (deceased), is registered as proprietor of all that piece of land containing 0.256 hectare or thereabouts, known as Ndeiva/Makutano/310, situate in the district of Kiambu, and whereas in the High Court at Nairobi in succession cause No. 1375 of 2011, has issued grant and letters of administration to (1) Grace Wanjiku Gichuru and (2) Peter Mbugua Gichuru, and whereas the land title deed issued earlier to the said Geoffrey Gichuru Gathigi (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of R.L. 19 and R.L. 7 and issue land title deed to the said (1) Grace Wanjiku Gichuru and (2) Peter Mbugua Gichuru, and upon such registration the land title deed issued earlier to the said Geoffrey Gichuru Gathigi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 7th February, 2020.

J. M. KITHUKA,

MR/0751731

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 899

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS James Karuga Kihiu (deceased), is registered as proprietor of all that piece of land known as Loc.1/Chomo/296, 297 and 298, situate in the district of Murang'a, and whereas in the High Court of Kenya in succession cause no. 2279 of 2010, directed the name of James Karuga Kihiu be cancelled and replaced with that of Dorcas Mwihaki Karuga, and whereas the land title deed issued earlier to James Karuga Kihiu has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 19 and R.L. 7 and upon such registration the land title deed issued earlier to the said James Karuga Kihiu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 7th February, 2020.

J. W. KAMUYU,

MR/0426358

Land Registrar, Thika District.

GAZETTE NOTICE NO. 900

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Fridah Wambui Githira (deceased), is registered as proprietor of all that piece of land known as Mwea/Tebeber/B/2712, situate in the district of Kirinyaga, and whereas the judge in the High

Court of Kenya at Nairobi in succession cause no. 216 of 2017, has issued grant and confirmation letters to Joseph Githira Wambui, and whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said administration letters to Joseph Githira Wambui, and upon such registration the land title deed issued earlier to the said Frida Wambui Githira (deceased), shall be deemed to be cancelled and of no effect.

Dated the 7th February, 2020.

M. A. OMULLO.

MR/0426365

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 901

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Njau Kagima alias Njau s/o Kagima (deceased), of P.O. Box 28360, Nyeri in the Republic of Kenya, is registered as proprietor of all that piece of land containing 0.64 hectare or thereabouts, situate in the district of Nyeri, known as Othaya/Itemeini/582, and whereas the Judge in the High Court of Kenya at Nyeri in succession cause no. 102 of 2004, has ordered that the piece of land be transferred to Wahito Kirago, and whereas the land title deed issued in respect of the said piece of land is lost or cannot be traced, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and issue land title deed to the said Wahito Kirago, and upon such registration the land title deed issued earlier to the said Njau Kagima alias Njau s/o Kagima (deceased), shall be deemed to be cancelled and of no effect.

Dated the 7th February, 2020.

MR/0426435

S. M. MWANZAW'A. Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 902

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Thuku Mwirikia alias Thuku s/o Mwirikia (deceased), is registered as proprietor of all that piece of land containing 2.39 hectares or thereabout, situate in the district of Nyeri, known as Githi/Muthambi/1122, and whereas the Judge in the High Court of Kenya at Nyeri in succession cause no. 135 of 2018, has ordered that the piece of land be transferred to Warnuyu Thuku Mwirikia, and whereas the land title deed issued in respect of the said piece of land is lost or cannot be traced, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and issue land title deed to the said Wamuyu Thuku Mwirikia, and upon such registration the land title deed issued earlier to the said Thuku Mwirikia alias Thuku s/o Mwirikia (deceased), shall be deemed to be cancelled and of no effect.

Dated the 7th February, 2020.

S. M. MWANZAW'A, Land Registrar, Nyeri District.

MR/0751505

GAZETTE NOTICE NO. 903

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Bernard Muturi Mwaniki (ID/4440397/67) (deceased is registered as proprietor of all that piece of land contaming 0.9236 hectare or thereabouts, situate in the district of Naivasha, known as Gilgil/Karunga Block 5/364, and whereas the member's register of Mukinyi Farmers Co-operative Society Naivasha which owned this piece of land shows that the said piece of land belonged to its member George Ngaru Gitau, It has been established that the current registered owner of this parcel obtained it fraudulently, and whereas all effort made to compel the registered proprietor to surrender the title deed in respect to the above piece of land to the land registrar for cancellation has failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and issue land title deed to the said George Ngaru Gitau, and upon such registration the land title deed issued earlier to the said Bernard Muturi Mwaniki (deceased), shall be deemed to be cancelled and of no effect.

Dated the 7th February, 2020.

MR/0426491

C. M. WACUKA, Land Registrar, Naivasha District.

GAZETTE NOTICE No. 904

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Rosemary Muthoni Gakuya (deceased), is registered as proprietor of all that piece of land comaining 2:2 hectares or thereabout, known as Nyandarua/Ol Joro Orok Salient/1651, situate in the district of Nyandarua, and whereas in the High Court of Kenya at Nairobi in succession cause no. 2360 of 2001, has issued grant and letters of administration to (1) Moses Wanjogu Gakuya (ID/10155556) and (2) Harun Ndirangu Gakunya, and whereas the land title dece issued earlier to Rosemary Muthoni Gakuya (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 the registration of R.L. 19 and R.L. 7 and upon such registration the land title deed issued earlier to the said Rosemary Muthoni Gakuya (deceased), shall be deemed to be cancelled and of no effect.

Dated the 7th February, 2020.

W. N. MUGURO,

MR/0426496

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NO. 905

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Joseph Kipyegon Koske, is registered as proprietor of all that piece of land known as Kericho/Londiani/Joubert/Kedowa Block 1(Kipkoiyo)/26, 28 and 31, situate in the district of Kericho, and whereas in the Chief Magistrate Court at Kericho under succession cause no. 217 of 2000, has ordered that the said piece of land be transferred to (1) James Kipsigei Bowen, (2) Japhet Kipkurui Koskei and (3) Sinsira Kwamboka, and whereas all efforts made to compel the registered proprietor to surrender the title deed issued in respect of the said piece of land to the registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of transfer and issue a title deed of the said to (1) James Kipsigei Bowen, (2) Japhet Kipkurui Koskei and (3) Sinsira Kwamboka and upon such registration the land title deed issued earlier to the said Joseph Kipyegon Koske, shall be deemed to be cancelled and of no effect.

Dated the 7th February, 2020.

C. W. SUNGUTI,

MR/0426363

Land Registrar, Kericho District.

GAZETTE NOTICE NO. 906

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Julius Kiptarus Rogony (deceased), of P.O. Box 982, Kericho in the Republic of Kenya, is registered as proprietor of all that

piece of land known as Kericho/Kapsoit/2258, situate in the district of Kericho, and whereas in the Chief Magistrate Court at Kericho under succession cause no. 161 of 2018, has issued grant and letters of administration intestate to Joseph Kiptonui Kirui, and whereas all efforts to trace the title deed has failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed, and upon such registration the land title deed issued earlier to the said Julius Kiptarus Rogony (deceased), shall be deemed to be cancelled and of no effect.

Dated the 7th February, 2020.

MR/0426259

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

GAZETTE NOTICE NO. 907

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Davy Kiprotich Koech, of P.O. Box 689, Kericho in the Republic of Kenya, is registered as proprietor of all that piece of land known as Kericho/Kipchimchim/3006, and whereas the High Court of Kenya at Nairobi under Anti-corruption and Economic Crimes No. 18 of 2016 vide decree directing that the said parcel be sold by auction, and whereas of Messrs. Valley Auctioneers conducted the auction on 29th April, 2019, and whereas (1) Jackline Jematia Kipkapto and (2) Peter Rono Ng'ochoch were the highest bidders and the Ethics and Anti-corrption Commission has signed the transfer to the said (1) Jackline Jematia Kipkapto and (2) Peter Rono Ng'ochoch, and whereas all efforts to trace the title deed 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 upon such registration the land title deed issued earlier to the said Davy Kiprotich Koech, shall be deemed to be cancelled and of no effect.

Dated the 7th February, 2020.

C. W. SUNGU,

MR/0751731

Land Registrar, Kericho District.

GAZETTE NOTICE NO. 908

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Lucy Nyambura Adika (deceased), is registered as proprietor of that piece of land containing 12.85 hectares or thereabout, known as Trans Nzoia/Cherangani/37, situate in the district of Trans Nzoia, and whereas the High Court in succession cause No. 77 of 2018, has issued grant of letters of administration to Simon Adika Agesaa, and whereas the said title deed issued earlier to the said Lucy Nyambura Adika (deceased), has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instruments of R. L. 19 and R. L. 7, and upon such registration the land title deed issued to the said Lucy Nyambura Adika (deceased), shall be deemed to be cancelled and of no effect.

Dated the 7th February, 2020.

MR/0426250

N. O. ODHIAMBO, Land Registrar, Trans Nzoia.

GAZETTE NOTICE NO. 909

THE ENERGY ACT

(No. 1 of 2019)

AMENDED SCHEDULE OF TARIFFS FOR SUPPLY OF ELECTRICAL ENERGY BY THE KENYA POWER AND LIGHTING COMPANY LIMITED

NOTICE is given pursuant to section 11 (b) of the Energy Act, 2019, that the Energy and Petroleum Regulatory Authority has made amendments to Gazette Notice No. 8043 of 3rd August, 2018, in

respect of the Schedule of tariffs, charges, prices and rates to be charged by the Kenya Power and Lighting Company Limited to consumers of electrical energy as follows:

1. Part II of the Schedule of Tariffs is amended by adding the following paragraph after CI5: -

METHOD CI6: Applicable to Commercial and Industrial Consumers for supplies provided and metered by the Company at 220,000 volts, per Post-paid Billing Period.

- (a) Energy Charge of KSh. 7.99 per Unit consumed up to the Energy Consumption Threshold Units per billing month.
- (b) Energy Charge of KSh. 3.995 per Unit consumed for supply metered during off-peak hours.
- (c) Demand Charge of KSh. 200.00 per kVA.
- (d) A minimum load of 40000kVA (i.e 40MVA) as criteria/condition for customers to be connected at 220kV.

The effective date of the above set of tariffs is the date of this notice

ROBERT PAVEL OIMEKE,

PTG 1418/19-20

Director-General.

GAZETTE NOTICE NO. 910

THE ENERGY ACT

(No. 1 of 2019)

NOTICE is given pursuant to section 11 (c) of the Energy Act, 2019, that the Energy and Petroleum Regulatory Authority has approved the applicable tariff of KSh. 5.00/kWh for the Olkaria-Kedong Special Economic Zone in Naivasha.

The effective date of the above set of tariffs is the date of this notice.

ROBERT PAVEL OIMEKE,

PTG 1418/19-20

Director-General.

GAZETTE NOTICE NO. 911

THE ENERGY ACT

 $(No.\ 1\ of\ 2019)$

NOTICE is given pursuant to section 11 (b) of the Energy Act, 2019, that the Energy and Petroleum Regulatory Authority has reviewed and approved the applicable Jetty Handling (KOT–KOSF/KPRL/VTTI) and Primary Storage tariff (KOSF/KPRL) for the Tariff Control Period 2019–20 as follows:

- 1. Jetty Handling (KOT–KOSF/KPRL/VTTI and SOT–SHIMANZI/CHANGAMWE): US $\$0.99/m^3$; and
 - 2. Primary Storage tariff (KOSF/KPRL): US\$4.19/m³.

The effective date of the above set of tariffs is 10th February, 2020.

*Gazette Notice No. 10513 of 2019 is revoked on the 10th February, 2020 at 0000hrs

ROBERT PAVEL OIMEKE.

PTG 1418/19-20

Director-General.

GAZETTE NOTICE NO. 912

THE ENERGY ACT

(No. 1 of 2019)

NOTICE is given pursuant to section 11 (b) of the Energy Act, 2019, that the Energy and Petroleum Regulatory Authority has reviewed and approved the applicable Kenya Pipeline Company's (KPC) multi-year pipeline transport tariff for the tariff control period 2019/20-2021/22 as follows:

Financial Year	Applicable Tariff (KSh/m³/km)
2019-2020	5.07
2020-2021	4.81
2021-2022	4.61

The breakdown for local and export tariff is as follows:

	Distance in Km	Approved Tariff 2019/20	Approved Tariff 2020/21	Approved Tariff 2021/22
KSh./m³/km		5.07	4.81	4.61
Moi Airport(USD/M³)		22.52	21.37	20.48
Jomo Kenyatta Airport (USD/M³)	450	22.52	21.37	20.48
Nairobi Terminal (KSh./M³)	450	2,281.50	2,164.50	2,074.50
Nakuru Terminal	619			
Local (KSh./M³)		3,138.33	2,977.39	2,853.59
Export (USD/M ³)		30.98	29.39	28.17
Eldoret Terminal	796			
Local (KSh./M³)		4,035.72	3,828.76	3,669.56
Export (USD/M ³)		39.84	37.80	36.22
Kisumu Terminal	795			
Local (KSh/M³)		4,030.65	3,823.95	3,664.95
Export (USD/M ³)		39.79	37.75	36.18

The effective date of the above set of tariffs is the 15th February, 2020.

*Gazette Notice No. 10512 of 2019 is revoked on 15th February, 2020 at 0000hrs.

ROBERT PAVEL OIMEKE,

PTG 1418/19-20

Director-General.

GAZETTE NOTICE No. 913

THE CONSTITUTION OF KENYA

THE INDEPENDENT ELECTORAL AND BOUNDARIES COMMISSION ACT

(No. 9 of 2011)

THE ELECTIONS ACT

(No. 24 of 2011)

THE ELECTIONS (GENERAL) REGULATIONS, 2012

(L.N. 128/2012 and L.N. 72/2017)

DECLARATION OF THE DEPUTY COUNTY GOVERNOR, NAIROBI CITY
COUNTY

PURSUANT to the Supreme Court Advisory Opinion Reference No. 1 of 2015 and in exercise of the powers conferred by Articles 88 (4), 180 (5), (6), section 4 of the Independent Electoral and Boundaries Commission Act, 2011, section 25 of the Elections Act, 2011 and Regulation 4 (1) (a) of the Elections (General) Regulations 2012, the Independent Electoral and Boundaries Commission appoints the person listed in the Schedule to this notice, as the County Returning Officer for Nairobi County for purposes of clearing the Deputy County Governor, Nairobi City County

SCHEDULE

County Code	County Name	Surname	Other Names	ID. No.
047	Nairobi	Mele	Joseph Eroo	10986409

Dated the 3rd February, 2020.

W. W. CHEBUKATI,

. Chairperson,

PTG 1443/19-20 Independent Electoral and Boundaries Commission.

GAZETTE NOTICE NO. 914

THE CONSTITUTION OF KENYA

THE INDEPENDENT ELECTORAL AND BOUNDARIES COMMISSION ACT

(No. 9 of 2011)

THE ELECTIONS ACT

(No. 24 of 2011)

THE ELECTIONS (GENERAL) REGULATIONS

(L.N. 128 of 2012 and L.N. 72 of 2012)

THE ELECTIONS (PARTY PRIMARIES AND PARTY LISTS) REGULATIONS, 2017

(L.N. 69)

RE-ALLOCATION OF SPECIAL SEAT

NOMINATED MEMBER TO THE COUNTY ASSEMBLY OF TAITA-TAVETA

Corrigenda

PURSUANT to the provisions of section 37 of the Elections Act, 2011, following the demise of Member of County Assembly of Taita-Taveta, the Independent Electoral and Boundaries Commission in exercise of the powers conferred by Articles 88 (4), 90 and 177 (1) (b) of the Constitution of Kenya, section 4 of the Independent Electoral and Boundaries Commission Act, 2011; section 37 of the Elections Act, 2011 amends Gazette Notice No. 8380 of 2017, Vol. CXIX—No. 124 published on 28th August, 2017 as hereunder.

In the Schedule respectively, delete as specified herein below;

TAITA-TAVETA COUNTY – 06 GENDER TOP-UP LIST

Page 4997, Second Column, Row-2

	Name	Gender	ID No.	Name of Party
Delete	Anastacia Wakésho Mombo	Female	5350248	ODM
Insert	Beatrice Manga Nyambu	Female	13824262	ODM

The deleted nominee stands disqualified as the County Assembly Member of the respective County Assembly.

Dated the 3rd February, 2020.

W. W. CHEBUKATI,

Chairperson,

PTG 1443/19-20 Independent Electoral and Boundaries Commission.

GAZETTE NOTICE No. 915

THE CONSTITUTION OF KENYA

THE INDEPENDENT ELECTORAL AND BOUNDARIES COMMISSION ACT

 $(No.\,9\ of\,2011)$

THE ELECTIONS ACT

(No. 24 of 2011)

THE ELECTIONS (GENERAL) REGULATIONS, 2012

BY-ELECTION FOR DABASO COUNTY ASSEMBLY WARD MEMBER IN KILIFI COUNTY ASSEMBLY SCHEDULED TO BE HELD ON THE 29TH APRIL, 2020

IN EXERCISE of powers conferred by Articles 84, 85, 88(4), 177 (1) (a) and 194 (1) (c) of the Constitution of Kenya, sections 2, 5 (b), 13 (3), 19, 25, 31, 32, 38, 43 (5A) and 74 of the Elections Act, 2011 and Regulations 11 (6), 12 (1) and (3) (c), 13, 13B, 14 and 15, Parts VIII and IX of the Election (General) Regulations, 2012, the Independent Electoral and Boundaries Commission gives notice that:

- (a) Following the Declaration of Vacancy in the office of Dabaso Ward vide a letter from the County Assembly Speaker dated the 15th November, 2019 and received by the Commission on 15th November, 2019, there shall be a by-election for Member of the County Assembly Ward on Wednesday, 29th April, 2020.
- (b) Each political party intending to participate in the by-elections shall submit the names of the persons contesting in a party primary and the date of the party primary on or before Thursday, 6th February, 2020.
- (c) A public officer who intends to contest in the said by-election shall have resigned from public office within seven (7) days of

- the declaration of the vacancy being Friday, 22nd November, 2019 for Dabaso County Assembly Ward.
- (d) The Commission shall publish, in the Gazette, the names of the persons contesting in a party primary and the date of the party primary within seven (7) days of receipt of the names of the candidates.
- (e) Candidates intending to participate in the by-elections as independent candidates shall not have been members of any political party at least three (3) months immediately before the date of the by-elections.
- (f) Political parties intending to present candidates in this byelection shall, either through party primaries or direct nomination, resolve all intra-party disputes and submit the names of persons nominated to contest in this election to the Commission on or before the Thursday, 20th February, 2020.
- (g) Candidates intending to participate in this election as independent candidates shall submit their names and symbols that they intend to use during the by-elections for purposes of Nomination of independent candidates to the Commission on or before Thursday, 6th February, 2020.
- (h) The Commission shall publish in the Gazette, the names and symbols of persons intending to contest in the election as independent candidates at least fourteen (14) days before the nomination day.
- (i) The days for the nomination of political party candidates and independent candidates for the by-elections shall be on Thursday, 27th February, 2020 and Friday, 28th February, 2020 and the nomination papers shall be delivered by the candidates to the respective Returning Officer between the hours of eight o'clock in the morning and one o'clock in the afternoon and between the hours of two o'clock and four o'clock in the afternoon at the place designated by the Commission.
- (j) Disputes relating to or arising from nominations shall be determined within ten (10) days of the lodging of the dispute with the Commission in any event not later than Monday, 9th March, 2020.
- (k) The campaign period for purposes of the Wednesday, 29th April, 2020 by-election shall commence on, Thursday, 27th February, 2020 and cease on Sunday, 26th April, 2020 being 48 hours before the by-election day.
- (1) The campaign time shall run from 7.00 a.m. to 6.00 p.m. during the campaign period.
- (m) Political parties and independent candidates shall appoint and submit to the Commission the names of their Constituency Elections Agents to the Commission on or before Wednesday, 15th April, 2020.
- (n) The registration and revision of the register of voters for Dabaso County Assembly Ward is suspended until Thursday, 14th May, 2020.
- (o) If the by-election is contested, the poll will take place on the Wednesday, 29th April 2020.

Notes:

- 1. The attention of candidates and persons subscribing nomination papers is drawn to the provisions of Parts III, VIII and IX of the Election (General) Regulations, section 13(2) and the First Schedule to the Leadership and Integrity Act No. 19 of 2012 and Chapter Six of the Constitution of Kenya.
- 2. Every political party, candidate and every person who participates in the election shall subscribe to and observe the Electoral Code of Conduct set out in the Second Schedule to the Elections Act, 2011.
- 3. A person guilty of an election offence will be liable to the penalties imposed by the Election Offences Act, 2016 (No. 37 of 2016), the disqualifications imposed thereof and the Constitution of Kenya.
- 4. The attention of candidates and political parties is drawn to the provisions of section 43(5A) of the Elections Act, 2011.
- 5. The attention of candidates is drawn to the provisions of section 26 of the Elections Act, 2011.

6. The attention of political parties, candidates and every person who participates in the election is drawn to section 2 of the Elections Act, 2011 on the campaign period.

Dated the 31st January, 2020.

W. W. CHEBUKATI,

Chairperson,

PTG 1443/19-20 Independent Electoral and Boundaries Commission.

GAZETTE NOTICE NO. 916

THE CONSTITUTION OF KENYA

THE INDEPENDENT ELECTOR AL AND BOUNDARIES COMMISSION ACT

(No. 9 of 2011)

THE ELECTION'S ACT

(No. 24 of 2011)

THE ELECTIONS (GENERAL) REGULATIONS

(L.N. 128 of 2012 and L.N. 72 of 2012)

THE ELECTIONS (PARTY PRIMARIES AND PARTY LISTS)
REGULATIONS, 2017

(LN.69)

RE-ALLOCATION OF SPECIAL SEATS

NOMINATED MEMBERS TO THE COUNTY ASSEMBLYS OF NYANDARUA, KILIFI AND HOMABAY

Corrigenda

PURSUANT to the provisions of section 37 of the Elections Act 2011, following the resignation of Member of County Assembly of Nyandarua and Kilifi and the demise of Member of County Assembly of Homa Bay, the Independent Electoral and Boundaries Commission in exercise of the powers conferred by Articles 88 (4), 90 and 177 (1) (b) of the Constitution of Kenya, section 4 of the Independent Electoral and Boundaries Commission Act, 2011; section 37 of the Elections Act; 2011, and Regulation 56B of the Elections (General) Regulations, 2012, amends Gazette Notice No. 8380 of 2017, Vol. CXIX—No. 124 published on the 28th August, 2017 as hereunder.

In the Schedules respectively, delete as specified herein below;

NYANDARUA COUNTY – 18 GENDER TOP-UP LIST

Page 4999, Second Column, Row-5

	Name	Gender	ID No.	Name of Party
Delete	Milkah Wanjiru	Female	21646659	Jubilee
Insert	Chira Georgina Wanjiru	Female	1129335	Jubilee

KILIFI COUNTY - 03

GENDER TOP-UP LIST

Page 4996, Second Column, Row-7

	Name	Gender	ID. No.	Name of Party	
Delete	Amina Nassor Abdalla	Female	27534865	ODM	
Insert	Christine Nzara John	Female	11262244	ODM	

HOMABAY COUNTY-43

GENDER TOP-UP LIST

Page 5005, Second Column, Row-7

	Name	Gender	ID. No.	Name of Party
Delete	Esther Rose Dwalo	Female	1327256	ODM
Insert	Phoebe Anyango Okoth	Female	8252502	ODM

The deleted nominee stands disqualified as the County Assembly Member of the respective County Assembly.

Dated the 31st January, 2020.

W. W. CHEBUKATI,

Chairperson,

PTG 1443/19-20 Independent Electoral and Boundaries Commission.

GAZETTE NOTICE NO. 917

THE CONSTITUTION OF KENYA

THE INDEPENDENT ELECTORAL AND BOUNDARIES COMMISSION ACT

(No. 9 of 2011)

THE ELECTIONS ACT

(No. 24 of 2011)

THE ELECTIONS (GENERAL) REGULATIONS, 2012

(L.N. 128/2012 and L.N. 72/2017)

APPOINTMENT OF RETURNING AND DEPUTY RETURNING OFFICERS FOR PURPOSES OF THE BY—ELECTIONS FOR DABASO COUNTY ASSEMBLY MEMBER, KILIFI COUNTY ASSEMBLY SCHEDULED TO BE HELD ON 29TH APRIL, 2020

IN EXERCISE of the powers conferred by Articles 88 (4), 177(1) (a) and 194 (1) (c) of the Constitution, section 11 of the Independent Electoral and Boundaries Commission Act, 2011, sections 39 (1) and (1A) (i) of the Elections Act, 2011 and Regulations 3 of the Elections (General) Regulations, 2011, the Independent Electoral and Boundaries Commission appoints the Returning and Deputy Returning Officers named in the 8th column of the Schedule for purposes of the 29th April, 2020 by-election exercise to be held for County Assembly Member for Dabaso Ward in Kilifi County Assembly.

SCHEDULE

County Code	County Name	Constituency Code	Constituency Name	County Assembly Ward Code	County Assembly Name	Designation	Name of Officer	ID. No.
1.		,				Returning Officer	Hillary Kombe	10830196
03	Kilifi	011	Kilifi North	0054	Dabaso	Deputy	Christine Munga	10832947
						Returning Officer	Mwadiza	

Dated the 31st January, 2020.

W. W. CHEBUKATI,

CUSTOMS AND BORDER CONTROL DEPARTMENT

GOODS TO BE DESTROYED BY CRUSHING AT CUSTOMS WAREHOUSE, KILINDINI

PURSUANT to the provisions of sections 42 and 248 of the East African Community Customs Management Act, notice is given that unless the under-mentioned goods are entered and removed from the custody of the Customs Warehouse Keeper, Kilindini within thirty (30) days of this notice, they will be treated as abandoned and will disposed of by crushing on the 11th March, 2020.

Lot No.	Ship's Name and Date	Date of Arrival	Container/Chassis Marks and Numbers	Container Size	Consignee	Location	Description of Goods	Manifest No.	B/L No.
DEST1/2020	Global Prosperity 6126	17/10/2006	CYM50Y-13000070	Unit	Mr Emma Mulisa Uganda	BFT	Isudanzu Retarder	Unknown	626MSA-101
DEST2/2020	Asian Venture 071	21/10/2006	AE110-5026263	Unit	Thomas Elly Makete Uganda	BFT	Toyota Corolla	Unknown	NMB-0511
DEST3/2020	Grand Mark 043	20/02/2007	WVWZZH- 5W167283	Unit	Unknown	BFT	VW Golf	Unknown	NMB-0524
DEST4/2020	Trust Europe 021	16/07/2007	AT211-0078909	Unit	Ngano Spring Limited Uganda	BFT	Toyota Premio	Unknown	YKM-021-834
DEST5/2020	Grand Quest 056	05/04/2008	AT210-0022098	Unit	Bumali Bwete:P.O.Box 2781:Kampala U	BFT	Toyota Premio	Unknown	EUKOAEKY336 792
DEST6/2020	Grand Choice 069	02/05/2008	CK2A-0304023	Unit	Intra Shipping & Logistics (K) Limi Kenya	BFT	Mitsubishi Lancer	Unknown	NMB-0084
DEST7/2020	Mv Verona 28	18/12/2008	RCH47-0009061	Unit	Vyonne Suubi P.O.Box 11560 Kampala	BFT	Toyota Regius	Unknown	HOEG1R28KBM 10129
DEST8/2020	Mv Hoegh Pusan 16	26/02/2009	ST180-6065286	Unit	Unknown	BFT	Toyota Exiv	Unknown	HOEG5M16KS M10163
DEST9/2020	Platinum Ray 062	05/05/2009	AT211-0031200	Unit	Grand Auto Investment S Ltd Uganda	BFT	Toyota Premio	Unknown	YMB-0559
DEST10/2020	Platinum Ray 062	05/05/2009	EP91-0429193	Unit	Grand Auto Investment S Ltd Uganda	BFT	Toyota Startlet	Unknown	YMB-0559
DEST11/2020	Platinum Ray 062	05/05/2009	SV40-0072543	Unit	Mr Doka Dalili Uganda	BFT	Toyota Vista	Unknown	YMB-0559
DEST12/2020	Morning Composer 011	25/06/2009	AE111-7006841	Unit	Mutumba Ismail P.O.Box 5039 :Kampal	BFT	Toyota Carib	Unknown	YMB-0541
DEST13/2020	Tai Shan 053	30/07/2009	EE111-5040852	Unit	Semakula Sulaiman Po Box?:30127 :Ka	BFT	Toyota Corolla	Unknown	NMB-0510
DEST14/2020	Caribbean Emerald 035v	14/11/2009	VWGE24-043650	Unit	Sidra Motors S.S. Ltd P.O .Box :911 Kenya	BFT	Nissan Caravan	Unknown	CAEM035V3333
DEST15/2020	Tai Shan 058	23/01/2010	ST2156010396	Unit	Firdaus Somobwana Mombasa Kenya	BFT	Toyota Carina	Unknown	EUKOAEKY396 251
DEST16/2020	Polaris Leader 008	03/03/2010	ACA21-0157776	Unit	Ali Trading Co Ltd Kenya	BFT	Toyota Rav4	Unknown	NYKS180688381
DEST17/2020	Polaris Leader 008	03/03/2010	AT211-0128009	Unit	Ali Trading Company Limited	BFT	Toyota Premio Corona	Unknown	NYKS180688381
DEST18/2020	Polaris Leader 008	03/03/2010	AT211-0131818	Unit	Ali Trading Company Limited	BFT	Toyota Premio Corona	Unknown	NYKS180688381
DEST19/2020	Polaris Leader 008	03/03/2010	EE103-0085194	Unit	Ali Trading Company Limited	BFT	Toyota Corolla	Unknown	NYKS180688381
DEST20/2020	Polaris Leader 008	03/03/2010	KDJ95-0005726	Unit	Ali Trading Company Limited	BFT	Toyota Prado	Unknown	NYKS180688381
DEST21/2020	Polaris Leader 008	03/03/2010	LH172-1023904	Unit	Ali Trading Company Limited	BFT	Toyota Hiace	Unknown	NYKS180688381

	,		T	,			r		
Lot No.	Ship's Name and Date	Date of Arrival	Container/Chassis Marks and Numbers	Container Size	Consignee	Location	Description of Goods	Manifest No.	B/L No.
DEST22/2020	Polaris Leader 008	03/03/2010	LH172-6103544	Unit	Ali Trading Company Limited	BFT	Toyota Hiace	Unknown	NYKS180688381
DEST23/2020	Polaris Leader 008	03/03/2010	ACA21-0073387	Unit	Ali Trading Company Limited	BFT	Toyota Rav4	Unknown	NYKS180688382
DEST24/2020	Polaris Leader 008	03/03/2010	LH172-6102131	Unit	Ali Trading Company Limited	BFT	Toyota Hiace	Unknown	NYKS180688382
DEST25/2020	149	20.02,2010	EE102-0091264	Unit	Al-Hyder Trading Kenya	BFT	Toyota Corolla	Unknown	POBUYOKMBA 1049J1
DEST26/2020	149	28/03/2010	EE103-0114893	Unit	Al-Hyder Trading Kenya	BFT	Toyota Corolla		1049J1
DEST27/2020	Auto Atlas 149		VWGE24-811437	Unit	Kadir Impex Kenya	BFT	Isudanzu Fargo	Unknown	1049J4
DEST28/2020	Suzuka Express 001	29/03/2010	EE103-0118194	Unit	Norman Sebunya Uganda	BFT	Toyota Corolla	Unknown	JPOSA- 002566927-6
DEST29/2020	Grand Mark 081	09/04/2010	VWGE24-046690	Unit	Al-Hyder Trading Kenya	BFT	Nissan Caravan	Unknown	YMB-0045(1)
DEST30/2020	Brussel 069	13/04/2010	VWGE24-010914	Unit	Al-Hyder Trading Kenya	BFT	Nissan Caravan	Unknown	NYKS992503967
DEST31/2020	Brussel 069	13/04/2010	VWGE24-811321	Unit	Al-Hyder Trading Kenya	BFT	Isudanzu Fargo	Unknown	NYKS992503967
DEST32/2020	Dream Beauty 0002	01/08/2010	CR52-5001634	Unit	Bisma Motors Ltd Kenya	BFT	Toyota Liteace	Unknown	JPYOK- 002884933-X
DEST33/2020	Dream Beauty 0002	01/08/2010	LH178-1006242	Unit	Bisma Motors Ltd Kenya	BFT	Toyota Hiace	Unknown	JPYOK- 002884933-X
DEST34/2020	Morning Caroline 034	08/06/2011	KDJ95-0031290	Unit	David Kabugo Mombasa	BFT	Toyota Prado	2010 Msa 25384	KMB-0521
DEST35/2020		07/08/2011	EA7A-0700779	Unit	Davis Mambili Wakukha Kenya	BFT	Used Vehicle	Unknown	OSMO-080336
DEST36/2020	Chang Tai Hong 0004	07/08/2011	CS2A-0701226	Unit	Gatts K Ltd Kenya	BFT	Used Vehicle	Unknown	YKMOF-080039
DEST37/2020	Marine Reliance 037v	28/08/2011	HB30-0007199	Unit	Andrew Stanford Kasesera P.O.Box :2 Tanzania	BFT	Toyota Coaster	Unknown	MARE037V0218
DEST38/2020	Grand Quest 080	22/12/2011	CR6W-0200374	Unit	Benter Atieno P O Box 7096 Kisumu Kenya	BFT	Used Mitsubishi Dion Eng Capacity 1990cc Model Ta- Crów	2011 Msa 101310	GRQU080V1003
DEST39/2020	Ryujin 009	03/03/2012	PC24-133823	Unit	Lemi Emmanuel Yei River County Jubasouth Sudan	BFT	Used Vehicle	2012 Msa 102007	RUЛ009E2635
DEST40/2020	Jolly Peria 12123s	18/06/2012	WJMF3GPT004130 282	Unit	Hailesilassie Haddish Kampala	BFT	Used Unit Iveco 330-36 Hw Truckhead - Year 1992 Chassis No Wjmf3gpt00 4130282	103555	DJ201855
DEST41/2020	Modern Link 008v	24/10/2012	ZZE122-0220703	Unit	Diana Wanjiru Kimani P.O.Box 340 :L Kenya	BFT	Toyota Allex	Unknown	MRLI008V2577
DEST42/2020	Hoegh Brasilia 049	23/08/2013	NY12-003618	Unit	Maxion Business Trading P O Box 10717- 00200 Mombasa	BFT	Nissan Wingroad	2013 Msa 109792	HOEGZ649KBM 10050

Lot No.	Ship's Name and Date	Date of Arrival	Container/Chassis Marks and Numbers	Container Size	Consignee	Location	Description of Goods	Manifest No.	B/L No.
					Kenya				
DEST43/2020	Polaris Leader 037	14/10/2013	SALLPAMM3TA31 8280	Unit	Evans Omondi Seddah Juba South Sudan	BFT	Range Rover Chs Sallpamm3ta 318280	110621	NYKS181085001
DEST44/2020	Glovis Composer 004	18/10/2013	SXV20-0336696	Unit	Sbt Kenya Tss- Tower 2nd Flr Nkrumahrd P O Box 80404- 80100 Mombasa Kenya	BFT	Toyota Camry Gracia	2013 Msa 110800	GR004HKTMBA 113
DEST45/2020	Glovis Composer 004	18/10/2013	SXN15-0009134	Unit	Sbt Kenya Tss- Tower 2nd Flr Nkrumahrd P O Box 80404- 80100 Mombasa Kenya	BFT	Toyota Nadia	2013 Msa 110800	GR004HKTMBA 186
DEST46/2020	Glovis Composer 004	18/10/2013	VHNY11-700253	Unit	Sbt Kenya Tss- Tower 2nd Flr Nkurumah Rd P O Box 80404-80100 Mombasa	BFT	Nissan Ad Van	2013 Msa 110800	GR004KWSMB A449
DEST47/2020	Glovis Composer 004	18/10/2013	JCG10-0048556	Unit	Kenya Sbt Kenya Tss- Tower 2nd Flr Nkrumahrd P O Box 80404-	BFT	Toyota Progress	2013 Msa 110800	GR004SBKMBA 263
·					80100 Mombasa Kenya				
DEST48/2020	Glovis Composer 004	18/10/2013	SXV20-0573160	Unit	Sbt Kenya Tss- Tower 2nd Fir Nkrumahrd P O Box 80404- 80100 Mombasa Kenya	BFT	Toyota Camry	2013 Msa 110800	GR004SBKMBA 271
DEST49/2020	Morning Champion 082	09/11/2013	AT211-0052894	Unit	Sbt Kenya Tss- Tower 2nd Flr Nkrumah Rd P O Box 80404- 80100 Mombasa Kenya Ph 254412319434		Toyota Premio	2013 Msa 111114	НМВ-0055
DEST50/2020	Morning Champion 082	1	DA52T-225732	Unit	Moraf Motors Ltd P O Box 66 Mwanza Tanzania Ph 255784522144	BFT 6	Used Suzuki Carry Year 2000 Boss Freight Cfs	2013 Msz 111114	НМВ-0082
DEST51/2020	Morning Champion 082	09/11/2013	SR40-0160616	Unit	Moraf Motors Ltd P O Box 66 Mwanza Tanzania Ph 255784522144	BFT 6	Toyota Noal	111114	НМВ-0111
DEST52/2020	Morning Champion 082	09/11/2013	SXM10-7016617	Unit	Sbt Kenya Tss- Tower 2nd Flr Nkrumah Rd P O Box 80404- 80100 Mombasa Kenya Ph 254412319434 Wally Sbtjapar Com	BFT	Used Vehicle Toyota Ipsum 1996 Boss Freigh Cfs		SMB-0008
DEST53/2020	Morning Champion 082	09/11/2013	SR40-0129531	Unit	Moraf Motors Ltd P O Box 6 Mwanzatanzar a Ph	6	Toyota Noa	h 2013 Mss 111114	a YMB-0159

Lot No.	Ship's Name and Date	Date of Arrival	Container/Chassis Marks and Numbers	Container Size	Consignee	Location	Description of Goods	Manifest No.	B/L No.
					255784522144				
DEST54/2020	Morning Champion 082	09/11/2013	TL52W200951	Unit	Moraf Motors Ltd P O Box 66 Mwanzatanzani a Ph	BFT	Used Suzuki Escudo Year 2003		2 MB-0008
DEST55/2020	Morning Champion 082	09/11/2013	EXZ10-0108192	Unit	255784522144 Nyombi Godfrey P O Box 70027	BFT	Toyota Raum	2013 Mag 111114	2MB-0117
					Kampala Uganda Ph +25670289372				
DEST56/2020	Morning Caroline 057	02/12/2013	C25-139797	Unit	Margaret Atieno Okumu P O Box 815- 00100 Nairobi Kenya Ph	BFT	Nissan Serena	2013 Mas 111477	NMB- 0052
				1.50	+25472270291		,		
DEST57/2020	Morning Conductor 054	07/01/2014	AHTFR22G2060028 10	Unit	Sahi Motor Limited P O Box 87237	BFT	Toyota Hilux	2014 Mss 112089	AKMSA08717
·	054			\$.	Mombasa Kenya			# 1	
DEST58/2020	Primrose Ace 55a	15/01/2014	NT30-216788	Unit	Jaffer Trading Ltd P O Box 18161-00500 Nairobi Kenya	BFT	Nissan X- Trail	2014 Msa 112181	MOLU- 12010621890
DEST59/2020	Primrose Ace 55a	15/01/2014	ACU30-0045247	Unit	Jaffer Trading Ltd P O Box 18161-00500 Nairobi Kenya	BFT	Toyota Harrier	2014 Maa 112181	MOLU- 12011043307
DEST60/2020	Primrose Ace 55a	15/01/2014	NCP60-5002154	Unit	Asha Auto Motors Limited P O Box No 87851, Mombasa	BFT	Toyota Ist	2014 Msa 112181	MOLU- 12011078983
DEST61/2020	Primrose Ace 55a	15/01/2014	NZE121-0397142	Unit	Asha Auto Motors Limited P O Box No 87851	BFT	Toyota Fielder	2014 Msa 112181	MOLU- 12011078983
			7 N		Mombasa Kenya				
DEST62/2020	Primrose Ace 55a	15/01/2014	NZE121-3351943	Unit	Asha Auto Motors Limited P O Box No 87851 Mombasa Kenya	BFT	Toyota Fielder	2014 Msa 112181	MOLU- 12011078983
DEST63/2020	Primrose Ace 55a	15/01/2014	NZE121-3385840	Unit	Asha Auto Motors Limited P O Box No 87851 Mombasa Kenya	BFT	Toyota Fielder	2014 Man 112181	MOLU- 12011078983
DEST64/2020	Primrose Ace 55a	15/01/2014	NZE121-3395649	Unit	Asha Auto Motors Limited P O Box No 87851 Mombasa	BFT	Toyota Fielder	2014 Maa 112181	MOLU- 12011078983
	<u> </u>				Kenya	<u> </u>		4	
DEST65/2020	Primrose Ace 55a	15/01/2014	NZE124-0060165	Unit	Asha Auto Motors Limited P O Box No 87851 Mombasa	BFT	Toyota Fielder	2014 Msa 112181	MOLU- 12011078983
DEST66/2020	Glorious Ace 028	20/01/2014	KR42-5057378	Unit	Kenya Zone Traders Ltd P O Box 39131-00623 Nairobi Kenya	BFT	Used Toyota Townace	2014 Msa 112249	EUKOYOKY121 1994
DEST67/2020	Glorious Ace 028	20/01/2014	RE4-1002981	Unit	Alice Mutindi Muoka P O	BFT	Used Honda Cr-V Year	2014 Msa 112249	KMB-0043

Lot No.	Ship's Name and Date	Date of Arrival	Container/Chassis Marks and Numbers	Container Size	Consignee	Location	Description of Goods	Manifest No.	B/L No.
					Box 26199- 00505 Nairobi Kenya		2006 11		-
DEST68/2020	Glorious Ace 028	20/01/2014	NZE121-3360217	Unit	Adam Mohamed Jamel	BFT	Used Toyota Corolla Fielder Ye	2014 Msa 112249	YMB-0183
DEST69/2020	Glorious Ace 028	20/01/2014	AZR60-3078960	Unit	Alice Mutindi Muoka P O Box 26199- 00505 Nairobi Kenya	BFT	Used Toyota Noah Year?:2006/	2014 Msa 112249	YMB-0307
DEST70/2020	Hoegh \$ydney 045	25/01/2014	ACU25-0043563	Unit	Fatima Moiz Ebrahimji P O Box 86646- 80100 Msa Kenya	BFT	Toyota Kluger	2014 Msa 112329	HOEGZ745KBM 10014
DEST71/2020	Hoegh Sydney 045	25/01/2014	ACU25-0043616	Unit	Fatima Moiz Ebrahimji P O Box 86646- 80100 Msa Kenya	BFT	Toyota Kluger	2014 Msa 112329	HOEGZ745KBM 10014
DEST72/2020	Hoegh Sydney 045	25/01/2014	AZT251-0005801	Unit	Fatima Moiz Ebrahimji P O Box 86646- 80100 Msa Kenya	BFT	Toyota Avensis	2014 Msa 112329	HOEGZ745KBM 10014
DEST73/2020	Hoegh Sydney 045	25/01/2014	ANH10-0143384	Unit	Moiz Ebrarahim Musaji P O Box 86646- 80100 Msa Kenya	BFT	Toyota Alphard	2014 Msa 112329	HOEGZ745KBM 10015
DEST74/2020	Hoegh Sydney 045	25/01/2014	ANH10-0159009	Unit	Moiz Ebrarahim Musaji P O Box 86646- 80100 Msa Kenya	BFT	Toyota Alphard	2014 Msa 112329	HOEGZ745KBM 10015
DEST75/2020	Hoegh Sydney 045	25/01/2014	NCP100-0039933	Unit	Moiz Ebrarahim Musaji P O Box 86646- 80100 Msa Kenya	BFT	Toyota Ractis	2014 Msa 112329	HOEGZ745KBM 10015
DEST76/2020	Delphinus Leader 024	30/01/2014	KR42-5057335	Unit	Summy Trading Co Ltd 4618 Kampala Uganda	BFT	Toyota Townace	2014 Msa 112443	NYKS181125905
DEST77/2020	Delphinus Leader 024	30/01/2014	NT30-216175	Unit	Dorcas Wairimu Mbugua P O Box 86646- 80100 Mombasa Kenya	BFT	Nissan X- Trail	2014 Msa 112443	NYKS005189937
DEST78/2020	Delphinus Leader 024	30/01/2014	SK82VN-337932	Unit	Asha Auto Motors Limited P O Box 87851 Mombasa Kenya		Nissan Vanette	2014 Msa 112443	NYKS181130146
DEST79/2020	Bergamot Ace 38a	10/02/2014		Unit	Hammad Motors Ltd P O Box 3679- 80100 Mombasa Kenya	BFT	Honda Fit	2014 Msa 112577	MOLU- 12010566155
DEST80/2020	Bergamot Ace 38a	10/02/2014	NCP51-0149527	Unit	Hammad Motors Ltd P O Box 3679- 80100 Mombasa Kenya	BFT	Toyota Probox	2014 Msa 112577	MOLU- 12011078978

Lot No.	Ship's Name and Date	Date of Arrival	Container/Chassis Marks and Numbers	Container Size	Consignee	Location	Description of Goods	Manifest No.	B/L No.
DEST81/2020	Bergamot Ace 38a	10/02/2014	NZE141-9005880	Unit	Hammad Motors Ltd P O Box 3679- 80100 Mombasa Kenya	BFT	Toyota Corolla	2014 Msa 112577	MOLU- 12011079233
DEST82/2020	Bergamot Ace 38a	10/02/2014	NCP50-0062106	Unit	Hammad Motors Ltd P O Box 3679- 80100 Mombasa Kenya	BFT	Toyota Probox	2014 Msa 112577	MOLU- 12011079249
DEST83/2020	Bergamot Ace 38a	10/02/2014	NCP51-0141531	Unit	Hammad Motors Ltd P O Box 3679- 80100 Mombasa Kenya	BFT	Toyota Probox	2014 Msa 112577	MOLU- 12011079260
DEST84/2020	Trianon 056	15/03/2014	WDC2030462R2470 27	Unit	Unknown	BFT	Used 2007 Mercedes- Benz C180	Unknown	YMB-0380
DEST85/2020	Asian Emperor 123	28/06/2014	BP9-062162	Unit	Jeremiah Sorimpan Sakuda P O Box 5247- 00100 Nairobi, Kenya	BFT	Used Subaru Outback Year 2009	2014 Msa 115118	KMB-0132
DEST86/2020	Talia 050	07/06/2015	NCZ20-0128082	Unit	Rachel Wambui Maina P.O Box 16400 Githunguri	BFT	Toyota Raum	2015 Msa 121428	JTC948037
DEST87/2020	Grand Eagle 011	21/07/2015	RZN185-0016998	Unit	Analytical Motor Outlets P O Box 8606 Kampala Uganda (Ph) 254722331135	BFT	Used Toyota Hilux Surf Year 1	2015 Msa 122419	MMB-564-0116
DEST88/2020	Grand Eagle 011	21/07/2015	DE3FS-152571	Unit	Evans Nyakundi Nyangau P O Box 579 - 00300 Nairobi Kenya (Ph) 254722331135	BFT	Used Mazda Demio 2008 Boss Fre	2015 Msa 122419	NMB-564-0025
DEST89/2020	Modern Link 3	03/08/2015	AT210-6006018	Unit	Analytical Motor Outlets P O Box 86 06 Kampala Uganda	BFT	Used Vehicle Bft In Transit To	122664	KZMBS804223
DEST90/2020	Glovis Cardinal 014	8/8/15	SCP90-2049781	Unit	Daar Sons International Ltd Po Box 94058 80100 Mombasa Kenya	BFT	Used Toyota Boss Freight Cfs		GL014NGOMBA 023
DEST91/2020	Orion Leader 032	17/09/2015	MR0FZ29G1025137 44	Unit	Bhavni P O Box 609- 00606nairobi Kenyatel 254 7317 473	BFT	Brand Nametoyota Hilux Vigo	2015 Msa 123642	NYKS280008841
DEST92/2020	Grand Pavo 052	23/09/2015	WDD2452322J3952 08	Unit	Onyango Lincoln Oile P O Box 23478 00625 Nairobi Kenya (Ph) 254724328160	BFT	Used 2008 Mercedes B170 Boss	2015 Msa 123800	ZMB-585-0287
DEST93/2020	Morning Melody 143	14/11/2015	NCZ25-0020194	Unit	Bolpak Trading Co Ltd Moi Av P O Box 43096 Mombasa,Keny a Tel:254- 722415192		Used Toyota Raum Bft Cfs	2015 Msa 124932	YMB-5X3-0006

Lot No.	Ship's Name and Date	Date of Arrival	Container/Chassis Marks and Numbers	Container Size	Consignee	Location	Description of Goods	Manifest No.	B/L No.
	Spirit 013			-	- Tower 2nd Flr Nkrumah Rd P O Box 80404- 80100 Mombasa		Raum Bft Cfs	125035	A063
	Morning Midas V.018	5/3/08	ZCT10-0018536	Unit	Felix Nyoro Karanja	ALT	Toyota Opa	2008/Msa /17583	SMB-0022
DEST96/2020	Morning Midas V.018	5/3/08	ST215-3027802	Unit	Alexander Mbugua Gichungu	ALT	Toyota Caldina	2008/Msa /17583	EUKOAEKY332 511B
DEST97/2020	Grand Race V.063	4/18/08	SF5-139739	Unit	Gapkoy Trading	ALT	Subaru Forester	2008/Msa /18047	YMB-0004
DEST98/2020	Morning Menad V.008	6/27/08	UBS73GW-7211827	Unit	Faith Wanjiku Mwangi	ALT	Isuzu Bighorn	2008/Msa /18746	YMB-0227
DEST99/2020	Asian Beauty V.091	7/31/08	FE638E533314	Unit	Benard Simiyo Sosio	ALT	Mitsubishi Canter	2008/Msa /19077	EUKOAEKY350 853
DEST100/2020	Morning Miracle V.031	10/10/08	CP8W-209728	Unit	Emirates Neon Group	ALT	Mazda Premacy	2008/Msa /19743	KMB-0086
DEST101/2020	Grand Mark V.063	11/8/08	FB15-125911	Unit	Anne Waceke Ngugi	ALT	Nissan Sunny	2008/Msa /20005	KMB-0008G
DEST 102/2020	Grand Race V.071	12/24/08	LH178-7000069	Unit	Moses Oranga	ALT	Toyota Hiace	2008/Msa /20458	YMB-0047
DEST103/2020	Grand Race V.071	12/24/08	NHW11-0037087	Unit	Dr. Ronald Gaita Maathai,	ALT	Toyota Prius	2008/Msa /20458	YMB-0049
DEST104/2020	Morning Cello V.013	1/12/09	CS5W-0208679	Unit	Brian Arther Evusa	ALT	Mitsubishi Lancer	2009/Msa /20638	КМВ-0038
DEST105/2020	Morning Cello V.013	1/12/09	EE 102-008943	Unit	Edward Ocheing Donde	ALT	Toyota Corolla	2009/Msa /20638	YMB-0058
DEST106/2020	Morning Cello V.013	1/12/09	VWGE24047186	Unit	Trendy Cars	ALT	Nissan Caravan	2009/Msa /20638	YMB-0103
DEST107/2020	Morning Cello V.013	1/12/09	NCP12-0182415	Unit	Trendy Cars	ALT	Toyota Platz	2009/Msa /20638	YMB -0109
DEST108/2020	Morning Cello V.013	1/12/09	NCP12-0177732	Unit	Trendy Cars	ALT	Toyota Platz	2009/Msa /20638	YMB-0151
DEST109/2020	Morning Cello V.013	1/12/09	NCP20-0166440	Unit	Brenda Cathrine	ALT	Toyota Funcargo	2009/Msa /20638	KMB-0040
DEST110/2020	Morning Cello V.013	1/12/09	CS2A-0200543	Unit	Crispine O.Omondi	ALT	Mitsubishi Lancer	2009/Msa /20638	YMB-0190
DEST111/2020	Morning Melody V.047	3/30/09	ACM21-0005220	Unit	Kennedy Agoi Lumadede	ALT	Toyota Ipsum	2009/Msa /21350	NMB-0046
DEST112/2020	Taucred V.030	5/4/09	EE102-0092468	Unit	Caroline Betty Runyenje	ALT	Toyota Corolla	2009/Msa /21688	KMB-0020
DEST113/2020	Grand Mark V.072	5/30/09	NZE121-0110126	Unit	Dorothy Neabira Bernard	ALT	Toyota Fielder		KMB-0034
DEST114/2020	Grand Mark V.072	5/30/09	CR42-0010807	Unit	Nuru Ali Omar / Yusuf Mohamed Zakar	ALT	Fiat Falco	2009/Msa /21958	KMB-0143
DEST115/2020	Grand Mark V.072	5/30/09	EE103-0116453	Unit	Nuru Ali Omar / Yusuf Mohamed Zakar	ALT	Toyota Corolla	2009/Msa /21958	KMB-0143
DEST116/2020	Morning Camilla V.003	6/29/09	M100A-066329	Unit	Alfred Kariuki Njue	ALT	Toyota Due	2009/Msa /22260	KMB-0083

[·	· · · · · · · · · · · · · · · · · · ·	T			1	T	T	T
Lot No.	Ship's Name and Date	Date of Arrival	Container/Chassis Marks and Numbers	Container Size	Consignee	Location	Description of Goods	Manifest No.	B/L No.
	Camilla V.003				Sawenja		Corolla	/22260	
DEST118/2020	Morning Carnilla V.003	6/29/09	EE102-0083951	Unit	Asha Kadhole Chiapo	ALT	Toyota Corolla	2009/Msa /22260	YMB-0007
DEST119/2020	Morning Camilla V.003	6/29/09	EE102-0084459	Unit	Asha Kadhole Chiapo	ALT	Toyota Corolla	2009/Msa /22260	YMB-0007
DEST120/2020	Morning Camilla V 003	6/29/09	EE102-0084565	Unit	Asha Kadhole Chiapo	ALT	Toyota Corolla	2009/Msa /22260	YMB-0007
DEST121/2020	Morning Camilla V.003	6/29/09	EE102-0084656	Unit	Asha Kadhole Chiapo	ALT	Toyota Corolla	2009/Msa /22260	YMB-0007
DEST122/2020	Morning Camilla V.003	6/29/09	EE102-0085959	Unit	Rehema Seif Mohamed	ALT	Toyota Corolla	2009/Msa /22260	YMB-0171
DEST123/2020	Morning Camilla V.003	6/29/09	EE102-0086002	Unit	Rehema Seif Mohamed	ALT	Toyota Corolla	2009/Msa /22260	YMB-0171
DEST124/2020	Morning Camilla V.003	6/29/09	LH172-1008613	Unit	Rehema Seif Mohamed	ALT	Toyota Hiace	2009/Msa /22260	YMB-0171
DEST125/2020	Morning Camilla V.003	6/29/09	NZE121-3028028	Unit	Khilji Enterprises Ltd.	ALT	Toyota Corolla	2009/Msa /22260	YMB-0172
DEST126/2020	Auto Banner V.163	12/23/09	EE103-0097769	Unit	N.R Japan Ltd	ALT	Toyota Corolla	2009/Msa /24060	POBUUKBMBA 096309
DEST127/2020	Auto Banner V.163	12/23/09	EE102-0089760	Unit	N.R. Japan Ltd	ALT	Toyota Corolla	2009/Msa /24060	POBUUKBMBA 096311
DEST128/2020	Auto Banner V.163	12/23/09	EE102-0089723	Unit	N.R. Japan Ltd	ALT	Toyota Corolla	2009/Msa /24060	POBUUKBMBA 096312
DEST129/2020	Auto Banner V.163	12/23/09	EE102-0076569	Unit	N.R. Japan Ltd	ALT	Toyota Corolla	2009/Msa /24060	POBUUKBMBA 096314
DEST130/2020	Auto Banner V.163	12/23/09	EE104-0037349	Unit	N.R. Japan Ltd	ALT	Toyota Corolla	2009/Msa /24060	POBUUKBMBA 096315
DEST131/2020	Auto Banner V.163	12/23/09	EE102-0089280	Unit	N.R. Japan Ltd	ALT	Toyota Corolla	2009/Msa /24060	POBUUKBMBA 096316
DEST132/2020	Auto Banner V.163	12/23/09	EE102-0067157	Unit	N.R. Japan Ltd	ALT	Toyota Corolla	2009/Msa /24060	POBUUKBMBA 096317
DEST133/2020	Auto Banner V.163	12/23/09	EE103-0106720	Unit	N.R. Japan Lhd	ALT	Toyota Corolla	2009/Msa /24060	POBUUKBMBA 096318
DEST134/2020	Auto Banner V.163	12/23/09	EE103-0095668	Unit	N.R. Japan Ltd	ALT	Toyota Corolla	2009/Msa /24060	POBUUKBMBA 096319
DEST135/2020	Auto Banner V.163	12/23/09	EE102-0087204	Unit	N.R. Japan Ltd	ALT	Toyota Corolla	2009/Msa /24060	POBUUKBMBA 096310
DEST136/2020	Saracen Star V.039	1/17/10	EE102-6022455	Unit	Khilji Enterprises Ltd	ALT	Toyota Corolla	2010/ Msa /24289	SAST039V0007
DEST137/2020	Saracen Star V.039	1/17/10	NZE121-0163791	Unit	Paul Munyiri Mwangi	ALT	Toyota Fielder	2010/Msa /24289	SAST039V1050
DEST138/2020	Terrier V.030	3/16/10	AT212-0053140	Unit	Rose A Oguok	ALT	Toyota Carina	2010/Msa /24835	YMB-0127
DEST139/2020	Lord Vishnu V.012	9/28/10	CS2V-0002008	Unit	Bonventure Matasio Tauni	ALT	Mitsubishi Lancer		YMB-0125
DEST140/2020	Tancred V.049	3/4/11	DY3W-255940	Unit	Anastasia Nyambura Kihara	ALT	Mazda Demio	2011/Msa /28143	YMB-0102
DEST141/2020	Torino V.008	4/22/12	SB1KW20E30E058 691	Unit	John Mutisya Katee	ALT	Toyota Corolla	2012/Msa /102717	EUKOGBKY108 2497
DEST142/2020	Terrier V.051	6/14/12	VHNY11-541020	Unit	Gerard Cunningham	ALT	Nissan Advan	2012/Msa /103469	YMB-0091
DEST143/2020	Grand	9/3/12	WBAPA92090WB3	Unit	Rukia Dids	ALT	Bmw X3		AKMSA04345

Lot No.	Ship's Name and Date	Date of Arrival	Container/Chassis Marks and Numbers	Container Size	Consignee ·	Location	Description of Goods	Manifest No.	B/L No.
	Pavo V.021		1308					/104713	
DEST144/2020	Morning Charlotte V.053	10/20/12	FRR32DB3010425	Unit	Aisha Trading Ltd	ALT	Isuzu Forward	2012/Msa /105441	YMB-0434
DEST145/2020	Asian Trust V.099	10/31/12	JHMGD18502S2326 79	Unit	Mr Hezekia Matara	ALT	Honda Jazz	2012/Msa /105886	EUKOGBKY100 4965
DEST146/2020	Grand Sapphire V.015	12/4/12	LN1307047470	Unit	Peter Naser	ALT	Hilux Surf	2012/Msa /106062	EUKOGBKY112 0069
DEST147/2020	Asian Vision V.119	12/19/12	WF03XXBAJ3VC4 0868	Unit	Wilson Theuri	ALT	Ford Fiests	2012/Msa /106302	EUKOBEKY112 0222
DEST148/2020	Grand Victory V.027	12/21/12	VW11-541032	Unit	Nelly Wangui Kangethe	ALT	Nissan Expert	2012/Msa /106322	KMB-0258
DEST149/2020	CSAV RIO ILLAPEL V.005	12/27/12	NNP10-0036923	Unit	Okpara Ndubuisi Anayo	ALT	Toyota Porte	2012/Msa /106437	CR005YOKMBA 038
DEST150/2020	Platinum Ray V.089	1/10/13	JMAONK9406J0007 91		Mrs Fouzia Ahmed Takal	ALT	Mitsubishi Shogun	/106634	6387
DEST151/2020	Asian Glory V.013	4/3/13	FG72DE-520082	Unit	Vs Hydro (K) Ltd	ALT	Mitsubishi Canter	2013/Msa /107628	AG013YOKMB A012
DEST152/2020	Morning Margareta V.050	4/7/13	VFY11-801499	Unit	Joshua Mwenda	ALT	Nissan Advan	2013/Msa /107668	YMB-0291
DEST153/2020	Morning Calm V.077	4/24/13	GDI-2251406	Unit	Tabitha Wambui Mwaura	ALT	Pajero Gdi	2013/Msa /107953	MOCM077V607 7
DEST154/2020	Utopia Ace V.003	5/5/13	VWME25-076853	Unit	Alice Tours And Traveo	ALT	Nissan Caravan	2013/Msa /108131	KMB-0002
DEST155/2020	Utopia Ace V.003	5/5/13	VHNY11-706126	Unit	Victor Vincent Shirao	ALT	Nissan Advan	2013/Msa /108131	KMB-0272
DEST156/2020	Asian Beauty V.015	6/4/13	CS2V-0404386	Unit	Juliah Kahera	ALT	Mitsubishi Lancer	2013/Msa /108548	AB015SBKMBA 097
DEST157/2020	Victorious Ace V.001	6/20/13	L250V-0089253	Unit	S.Njoroge Nyoike	ALT	Daihatsu Mira	2013/Msa /108813	KMB-0505
DEST158/2020	Morning Cornet V.055	7/6/13	LN1470010582	Unit	Caritas Director	ALT [.]	Toyota Hilux D/Cab	2013/Msa	EUKOGBKY115 6174
DEST159/2020	Grand Pioneer V.018	8/21/13	NCP55-0043038	Unit	Evelyn W.Muthoga	ALT	Toyota Probox	2013/Msa /109822	EUKOKBKY117 2849
DEST160/2020	Torrens V.011	8/22/13	JT133LNA40904989 6	Unit	Harriet Muhongo Okumu	ALT	Toyota Hilux D/Cab	2013/Msa /109787	EUKOGBKY116 8372
DEST161/2020	Morning Marvel V.020	10/7/13	GRX120-0080716	Unit	Jack Odhiambo Nyamburi	ALT	Toyota Mark X	2013/Msa /110572	NMB-0221
DEST162/2020	Morning Marvel V.020	10/7/13	VPE25-114651	Unit	Deharp Limited	ALT	Nissan Caravan	2013/Msa /110572	NMB-0009
DEST163/2020	Glovis Composer V.004	10/19/13	Y12-020394	Unit	Nyagaki Chege Kamau	ALT	Nissan Advan	2013/Msa /110800	GR004HKTMBA 166
DEST164/2020	Glovis Composer V.004	10/19/13	AZV50-0001541	Unit	Sbt Kenya	ALT	Toyota Vista	2013/Msa /110800	GR004HKTMBA 178
DEST165/2020	Glovis Composer V.004	10/19/13	JCG11-0001059	Unit	Sbt Kenya	ALT	Toyota Progress	2013/Msa /110800	GR004HKTMBA 177
DEST166/2020	Tongala V.001	10/24/13	VSKCVND40U0090 676	Unit	Abdirahman Ali Dome	ALT	Nissan Navara	2013/Msa /110826	EUKOGBKY118 4876
DEST167/2020	Morning Ninni V.058	10/30/13	SC11-075883	Unit	Ali Sayyid Mohamed	ALT	Nissan Tiida		YMB-0286
DEST168/2020	Morning Champion V.082	11/7/13	SXM10-7002671	Unit	Sbt Kenya	ALT	Toyota Ipsum	2013/Msa /111114	HMB-0187

Lot No.	Ship's Name and Date	Date of Arrival	Container/Chassis Marks and Numbers	Container Size	Consignee	Location	Description of Goods	Manifest No.	B/L Na.
DEST169/2020	Morning Melody V.110	11/16/13	YV1SW61S9424403 10	Unit	Henry Gichuhi Kinyua	ALT	Volvo V70	2013/Msa /111233	SMB-0060
DEST170/2020	Grand Ruby V.030	12/7/13	KL1UA75ZJ7K7287 10	Unit	Rsj Global (K) Ltd	ALT	Chevrolet Tacuma	2013/Msa /111614	AKMSA08344
DEST171/2020	Grand Mercury V.104	12/9/13	KR42-5066584	Unit	Selemani Kahindi Iha	ALT	Toyota Townace	2013/Msa /111618	YMB-0454
DEST172/2020	Grand Mercury V.104	12/9/13	VJY12-001385	Unit	Stephan Omurunga Osundwa	ALT	Nissan Ad Expert	2013/Msa /111618	ҮМВ-0350

PTG 1431/19-20

ABDI MALIK HUSSEIN, Chief Manager-Port Operations.

GAZETTE NOTICE NO. 919

CUSTOMS AND BORDER CONTROL DEPARTMENT

GOODS TO BE SOLD AT CUSTOMS WAREHOUSE, KILINDINI

PURSUANT to the provisions of section 42 of the East African Community Customs Management Act, notice is given that unless the undermentioned goods are entered and removed from the custody of the Customs Warehouse Keeper, Kilindini within thirty (30) days of this notice, they may be sold by public auction on the 10th March, 2020.

Interested buyers may view the goods at MBF, GLP, BFT, MIA, CNT, FFK, MCT, MICT, CWH, FOC, BFT, CCF, RGL, IIL, MTS and AUT on 6th and 9th March, 2020 during office hours.

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Description of Goods	Manifest No.	B/L No.
1/2020	Jolly Perla 17674n	28.12.2017	LCL	LCL	Econet Media Kenya Ltd, Box 74041 Nairobi	MBF - BMSA557	1720 Sets Communication Equipment Accessories	2017msa143 183	$\widetilde{\Gamma}$
2/2020	CSCL Melbourne 094w	24.08.2017	LCL	LCL	Sopariwala Exports Ltd, Box 87640 Mombasa	MBF - BMSA023	3 Pkgs Tea Outbags With Zip	2017msa139 789	AMIGL17028 4000A
3/2020	Ever Dainty	02.12.2018	LCL	LCL	Hassan Limited P.O Box 1212 Mombasa	GLP	6pcs Of New Portable Projectors Gp8s & 2pcs Range Hood	2018msa151 587	CZKENBO8J 001
4/2020	Stanley A 1511	17.09.2015	LCL	LCL	Gcs Ltd, Box 2025 Nairibi	MBF - BMSA023	174 Pkgs House Hold Electronics	2015msa123 657	954422585
5/2020	Unknown	05.05.2010	LCL	LCL	Multiport	MIA	1 Pkg Shipspares	Unkonwn	2574050124- DHL
6/2020	Unknown	23.02.2012	LCL	LCL	Unsoa Support Office	MIA	5 Pkgs Dangerous Goods	Unkonwn	724-87632416
7/2020	Unknown	19.10.2010	LCL	LCL	Ashton Apparels	MIA	1 Pkg Iron Rest	Unkonwn	2114641174- DHL
8/2020	Unknown ·	24.03.2011	LCL	LCL .	Senior Best Garments	MIA	1 Pkg Lace	Unkonwn	8129177501- DHL
9/2020	Unknown	18.08.2011	LCL	LCL	M S Bashir	MIA	2 Pkgs National Lubricants	Unkonwn	UNKNOWN
10/2020	Unknown	04.10.2011	LCL	LCL	Malindi District Hospital	MIA	2 Pkgs Reading Glasses	Unkonwn	BAGGAGE
11/2020	Unknown	16.10.2011	LCL	LCL	Kenya Shell	MIA	l Pkg Aviation Turbine	Unkonwn	074-49637840
12/2020	Unknown	15.08.2011	LCL	LCL	Henkel K Ltd	MIA	1 Pkg Personal Effects	Unkonwn	745-10791830
13/2020	Unknown	06.07.2011		LCL .	Mohamed Noor	MIA	2 Pkgs Lubricants	Unkonwn	706-22659792
14/2020	Unknown	09.01.2011	LCL	LCL	Geo Celtic	MIA	1 Pkg Geophysical Equipment	Unkonwn	UNKNOWN
15/2020	Unknown	26.09.2011	LCL	LCL	Regional Bargains	MIA	1 Pkg Bakery Products	Unkonwn	724-95533605
16/2020	Unknown	29.02.2011	LCL	LCL	Ethiopian Airline	MIA	2 Pkgs Catering Items	Unkonwn	071-20340062
17/2020	Unknown	01.03.2012	LCL	LCL	Ashton Appareis	MIA	1 Pkg Needles	Unkonwn	2471669211- DHL
18/2020	Unknown	14.02.2012	LCL	LCL	Akamba Handicrafts	MIA	1 Pkg Untreated Wood	Unkonwn	006-14848116

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Description of Goods	Manifest No.	B/L No.
19/2020	Unknown	03.06.2012	LCL	LCL	Kenya Marine	MIA	1 Pkg Shipspares	Unkonwn .	5732690633- DHL
20/2020	Unknown	15.10.2012	LCL	LCL	Osnak K Ltd	MIA	3 Pkgs Next Enhance 500	Unkonwn	724-12633143
21/2020	Unknown	03.02.2013	LCL	LCL	C Metha	MIA	1 Pkg Pharmaceuticals	Unkonwn	UNKNOWN
22/2020	Unknown	17.06.2013	LCL	LCL	Jeffrey	MIA	2 Pkgs Autoparts	Unkonwn	745-13365951
23/2020	Unknown	17.08.2013	LCL	LCL	Fauzia	MIA ·	Muslim Kanzu/Buibui	Unkonwn	706-23672983
24/2020	Unknown	16.08.2013	LCL	LCL	Mohamed Abud	MIA	2 Pkgs Personal Effects	Unkonwn	157-20370265
25/2020	Unknown	18.09.2013	LCL	LCL	Phillipe Strom	MIA	1 Pkg Hunting Trophy	Unkonwn	083-99687420
26/2020	Unknown	13.12.2013	LCL	LCL	Fransisca Mwangi	MIA	20 Pkgs Personal Effects	Unkonwn	724-17387160
27/2020	Unknown	01.06.2014	LCL	LCL	Jamal Younis	MIA	5 Pkgs Personal Effects	Unkonwn	706-23785882
28/2020	Unknown	04.03.2014	LCL	LCL	Mwanasidi Hamadi	MIA	1 Pkg Personal Effects	Unkonwn	071-22884831
29/2020	Unknown	13.11.2015	ĹCL	LCL	Aliya Shadin Matano	MIA	Personal Effects	Unkonwn	071-25677614
30/2020	Unknown	31.10.2015	LCL	LCL	Omar Chai	MIA	Personal Effects	Unkonwn	071-25924743
31/2020 -	Unknown	01.07.2016	LCL	LCL	Mbwana F Hussein	MIA	2 Pkgs Personal Effects	Unkonwn	071-26116893
32/2020	Unknown	29.03.2016		LCL	Kenya Pipeline	MIA	1 Pkg Oilwell Equipment	Unkonwn	UNKNOWN
33/2020	Unknown	29.03.2016	LCL	LCL	Brown Biashara	MIA	1 Pkg Wines	Unkonwn	745-19383066
34/2020	Unknown	21.04.2016	LCL	LCL	Kenya Ports Authority	MIA	1 Pkg Ship spares	Unkonwn	745-19458445
35/2020	Unknown	21.04.2016		LCL	Kenya Ports Authority	MIA	1 Pkg Ship spares	Unkonwn	745-19458412
36/2020	Unknown	21.04.2016	LCL	LCL	Unsoa Support Office	MIA	2 Pkgs Electrical Items	Unkonwn	745-18813104
37/2020	Unknown	22.09.2016	LCL	LCL	Rehema Charo Mwakiru	MIA	1 Pkg Personal Effects	Unkonwn	071-27049175
38/2020	Unknown	22.09.2016	LCL .	LCL	Kengrow Industry Ltd	MIA	5 Pkgs Transformers	Unkonwn	706-25469496
39/2020	Unknown	03.11.2016	LCL	LCL	Indian Institute Of Health & Sciences	MIA	7 Pkgs Non Harzadous Pharmaceuticals	Unkonwn	706-25483124
40/2020	Unknown	11.02.2016	LCL	LCL	Christine Kisaka	MIA	Personal Effects	Unkonwn	071-27692092
41/2020	Unknown	17.02.2017		LCL	Ach Ltd .	MIA	1 Pkg Personal Effects	Unkonwn	071-28077825
42/2020	Unknown	07.10.2017		LCL	Ben Shirachi Wanyonyi	MIA	2 Pkgs Personal Effects	Unkonwn	745-20646312
43/2020	Unknown	17.10.2017		LCL	Isaac Kimutai Ndiwa	MIA	4 Pkgs Personal Effects	Unkonwn	235-62197671
44/2020	Unknown	17.10.2017		LCL	Omar Kibao	MIA	2 Pkgs Personal Effects	Unkonwn	235-62184500
45/2020	Unknown	22.05.2018		LCL	Musa Bawa Mohamed	MIA	2 Pkgs Decorations	Unkonwn	071-31243435
46/2020	Unknown	09.12.2018	LCL	LCL	M S Irfan Ahmed Mohamed	MIA	1 Pkg General Merchandise	Unkonwn	071-32241694
47/2020	Unknown	UNKNOW N		LCL	Said Mbarak	MIA	1 Pkg Pine Lights Cigarettes	Unkonwn	UNKNOWN
48/2020	Unknown	16.01.2019	i	LCL	Achl/Afriken Impex		1 Pkg Kitchen Ware	Unkonwn	881-00766533
49/2020	Tian Zhen	9/18/18	LCL	LCL	Alpine Timber Technologies Limited 14042 Nairobi	CNT	Wooden Poles Treatment Plant	2018 Msa 149277	TZ015XGMO M07
50/2020	Cscl Melbourne	24.08.2017	LCL	LCL	Sopariwala Exports Limited P.O Box 87640 Mombasa		Outer Bags A Inner Films	2017 Msa 139789	AMIGL17028 4000A
51/2020	Canopus Leader	5/3/19	LCL	LCL	Senok East Africa Limited	MCT	Hidromek Motor Grader Mg460 Black Hmkmg460c3jag0 106 6d24-470395 Hidromek Motor	2019 Msa 154965	NYKS280050 087

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Description of Goods	Manifest No.	B/L No.
,							Grader Mg460 Hmkmg460t3jag01 07 6d24-470396 1 Tool Box Tool Box Wood Palletf		.4.
				1.	*		Balde Sub Assy H D 1 Wood Pailet F Balde Sub Assy H	·	, v
	•	er e					D 1 Wood Pallet Tools 1 Wood Pallet Tools		Ĵ
52/2020	Kota Gadang	4/2/18	PCIU10848 29	20	Ingredion Holding Llc Db Schenker Warehouse	GLP	Modified Tapioca Starch Grade N- Dulge C1	2018msa145 207	BKK8002512 00
					Mombasa Road, Embakasi, Nairobi, Kenya Tel254 20 3			44,)
53/2020	Kota Lambai	6/1/18	PCIU8385 <i>5</i> 10	40	Harvest Land Ministries C/O Dr William O	MICT	Donated Goods And Medical Supply	2018 Msa 147029	ADL8000664 00
					Ouma International Headquarters 1904 Kisumu				
54/2020	X-Press Kilimanjaro	10/6/18	OOLU1664 064	20	Seacrane Global Logistics Ltd	GLP	1 X 20ft Fcl Stc 3954 Pcs Of Scaffolding Pipes Old And Used	2018 Msa 150049	OOLU260981 5890
55/2020	Seoul Tower	8/9/18	CMAŬ170 2979	20	Nakibinge Johnbosco P.O Box 5946 Uganda	CWH	New Computers Hs Code 84715000 Freight Prepaid	2018 Msa 148560	HSK0168761
. •	e general de la companya de la comp			41.		:	Intended Transshipment Vessel In Hamburg		
	7			. 14			Cma Cgm Alexander Von Humboldt Voy		VS.
56/2020	Kota Nipah	10/25/17	TEMU417	20	Shanghai Mailin	CWH	OflOqe1ma Or Substitute Timber	2017 Msa	BEW7000307
			1115		Internationaltrade Co Ltd Room37f Siicbuilding No 18			141491	00
57/2020	Kota Nipah	10/25/17	TGHU1553 559	20	Shanghai Yasen Frwdgy Agent Co Ltdroom 1604 East	CWH	Timber	2017 Msa 141491	BEW7000380 00 5
#0/0000				10	Yanan Road Districtpo	T00			0.5001010
58/2020	Maersk Bentonville	2/3/19	MSKU874 4426	40	Answar Said Usama P O Box 1748-8010 0 Lumumba Road,Mombasa,	FOC	40 Cnts Used Household Items 18 Pcs Bags Of Household Items	2019 Msa 152954	967221910
***					Kenya. Contact Person Ali		12 Cn Ts Used Cooking Pans 14 Pcs Used Bed Matress Toys 10		
	-,						Pcs Used Whee L Chairs 19 Pcs Used Bicycles Sofas 3		
							Pcs Used Dinning Tables Toy S 12 Pcs Barrel Of Household Goods	• .	
59/2020	Maersk Brooklyn	7/8/19	CAIU7388 456	40	Ebrahim Ali Mohamed P O Box 1748-80 1-100 Lumumba Road,	FOC	4 Cnts Used Household Items 10 Pcs Used Generators 12 Cnts	2019 Msa 156864	968993213
					Mombasa, Kenya. Contact Person		Used C Ooking Pans 14 Pcs Used Bed Mattress Toys	•	
. :							10 Pcs Used Wheel Chai Rs 19 Pcs Used Bicycles		

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Description of Goods	Manifest No.	B/L No.
·					•		Sofas 3 Pcs Used Dinning Tables Toys 12 Pcs Barrel Of Household Goods		
60/2020	X-Press Kilimanjaro	5/1/19	CLHU9081 514	40	Limo Auto Limited Mombasa Trade Cen Tre 2nd Floor P O Box 1264300400	BFT	Parts Of Mobile Crusher - Stone Crushing Plant	2019 Msa 154891	EPIRCHNSI N257808
61/2020	X-Press Kilimanjaro	5/1/19	DRYU988 8404	40	Limo Auto Limited Mombasa Trade Cen Tre 2nd Floor P O Box 1264300400	BFT	Parts Of Mobile Crusher - Stone Crushing Plant	2019 Msa 154891	EPIRCHNSI N257808
52/2020	X-Press Kilimanjaro	5/1/19	FCIU81966 72	40	Limo Auto Limited Mombasa Trade Cen Tre 2nd Floor P O Box 1264300400		Parts Of Mobile Crusher - Stone Crushing Plant	2019 Msa 154891	EPIRCHNSI N257808
53/2020	X-Press Kilimanjaro	5/1/19	FCIU84052 42	40	Limo Auto Limited Mombasa Trade Cen Tre 2nd Floor P O Box 1264300400		Parts Of Mobile Crusher - Stone Crushing Plant	2019 Msa 154891	EPIRCHNSI N257808
64/2020	X-Press Kilimanjaro	5/1/19	FCIU84052 42	40	Limo Auto Limited Mombasa Trade Cen Tre 2nd Floor P O Box 1264300400		Parts Of Mobile Crusher - Stone Crushing Plant	2019 Msa 154891	EPIRCHNSI N257808
65/2020	X-Press Kilimanjaro	5/1/19	SLSU8014 742	40	Limo Auto Limited Mombasa Trade Cen Tre 2nd Floor P O Box 1264300400		Parts Of Mobile Crusher - Stone Crushing Plant	2019 Msa 154891	EPIRCHNSI N257808
66/2020	X-Press Kilimanjaro	5/1/19	TEXU1048 353		Limo Auto Limited Mombasa Trade Cen Tre 2nd Floor P O Box 1264300400		Parts Of Mobile Crusher - Stone Crushing Plant	2019 Msa 154891	EPIRCHNS N257808
67/2020	X-Press Kilimanjaro	5/1/19	TGHU8483 089	40	Limo Auto Limited Mombasa Trade Cen Tre 2nd Floor P O Box 1264300400		Parts Of Mobile Crusher - Stone Crushing Plant	2019 Msa 154891	EPIRCHNS N257808
68/2020	X-Press Kilimanjaro	5/1/19	TGHU9694 764	40	Limo Auto Limited Mombasa Trade Cen Tre 2nd Floor P O Box 1264300400		Parts Of Mobile Crusher - Stone Crushing Plant	2019 Msa 154891	EPIRCHNS N257808
69/2020	Stanley A	9/17/15	MSKU271 3475	20	Gcs Limited 2025 Nairobi City North	AUT	Electrical Household Appliances Intransit To Autoports Cfs	2015 Msa 123657	954422585
70/2020	MSC Jeanne	11/21/18	CAAU508 8668	40	Verax Global Logistics Limited Arora Industrial Complex, Go-Down No.2, Mombasa Road	CCF	Racks	2019 Msa 152995	MEDUS616 461
71/2020	MSC Jeanne	2/3/19	MEDU877 5363	40	Verax Global Logistics Limited Arora Industrial Complex, Go-Down No.2, Mombasa Road	CCF	Racks	2019 Msa 152995	MEDUS616 461
72/2020	MSC Jeanne	2/3/19	CAAU508 8800	40	Verax Global Logistics Limited Arora Industrial Complex, Go-Down No.2, Mombasa Road	CCF	Racks	2019 Msa 152995	MEDUS616 461
73/2020	MSC Jeanne	2/3/19	GESU6828 213	40	Verax Global Logistics Limited Arora Industrial Complex, Go-Down No 2, Mombasa Road	CCF	Racks	2019 Msa 152995	MEDUS616 461
74/2020	MSC Capri	4/22/17	MEDU 8418068	40	Amoo Holdings International Ltd	CCF	Aeolus Brand Tyres	2017 Msa 135984	MSCUQU0 285

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Description of Goods	Manifest No.	B/L No.
					P.O.Box 394, Amoo Building, Gudele One Gudele Road, Juba				
75/2020	MSC Mirella	3/3/18	MSCU586 4990	40	Deacons Kenya Limited	GLP	Pallets Textile Items And Accs	2018 Msa 144460	MSCUBR429 008
76/2020	Marina	4/10/16	TCNU4686 580	40	Osborn Muyanjap O Box 12728, Kampala, Ugandatel 256-7019-7920	-	1 Vehicle Used Vehicle 2004-Vin 1fdxf46px4ed7482 4-Ford 3014 11k 76 Pieces	2016 Msa 1278,76	NAM2335615
							Household 913 98k 7 Pieces Exercise Equipment 907 18k 1 Piece Refrigerator 68 04k 4 Pieces Tires 18		র
,	1	}	}				14k		1,77
77/2020	Kota Laju	6/20/17	MAGU486 8921	40	Mo Sound Entertainment Company Limited C/O Filmstudioslimited 34325 Nairobi	GLP	469 Cartons Plywood Board 1220x2440mm 9mm Thickness Metal Pull Rod 3m T Type Aluminium Keel Wood Batten	2017 Msa 137604	COSU613838 2391
	:			·	Nairobi		3x4x4000mm Air	,	∂Z T
78/2020	Kota Gabung	5/27/17	CSLU6216	40	Mo Sound	CCF	Compressor 365 Cartons	2017 Msa	COSU613838
76/2020	Kota Gaoung	3/2//17	962	140	Entertainment Company Limited C/O Filmstudioslimited 34325 Nairobi	cer	Gypsum Board 1220x2440mm 9mm Thickness Glass Wool 1200x10000mm 50m Thickness	137033	2390 · · · · · · · · · · · · · · · · · · ·
79/2020	Msc Nicole	3/2/19	TCLU5655	40	Maryam Hassan	AUT	Personal Effects	2019 Msa	MEDUBE401
			734		Abdurahman 67 Dego Road,, Mombasa, 80100.	· 	Used Household Goods	153397	493
80/2020	Hansa	4/7/19	MRSU328	40	Kenya Tel: +254-7 Samir Fazilai	FOC	31 Pieces Of Gym	2019 Msa	711685950
	America		3390		Gulam Mohamed P O Box 42149 - 80100. Moi Avenue, Mombasasamir1980		Equipments	154267	: :::053330 :::Œ
					@Gmail.		<u> </u>		
81/2020	Grand Dolphin	11/28/18	WDB9700 581L16363 2	UNIT	Labh Singh Harnam Singh Ltd 53195 Nairobi	RGL	Used Truck Mercedes Benz 1218 Atego Truck Yr.2007/01 Cc 4250 Colour Yellow 4 X2	2018 Msa 151528	EUKOBEKY 1571887WA
82/2020	Kota Gemar	9/10/19	BMOU 255545 8	20	Royal Mabati Factory Limited 29721 Nairobi	IIL	Steel Coils 0.25 X 1000c And 0.32 X 1000c	2019msa158 449	TXSV900828 00
83/2020	Kota Gemar	9/10/19	PCIU 011117 5	20	Royal Mabati Factory Limited 29721 Nairobi	IIL	Steel Coils 0.25 X 1000c And 0.32 X 1000c	2019msa158 449	TXSV900828 00
84/2020	Kota Gemar	9/10/19	PCIU 100952 7	20	Royal Mabati Factory Limited 29721 Nairobi	IIL	Steel Coils 0.25 X 1000c And 0.32 X 1000c	2019msa158 449	TXSV900828 00
85/2020	Kota Gemar	9/10/19	PCIU 101040 4	20	Royal Mabati Factory Limited 29721 Nairobi	IIL	Steel Coils 0.25 X 1000c And 0.32 X 1000c		TXSV900828 00
86/2020	Kota Gemar	9/10/19	PCIU 113772 3	20	Royal Mabati Factory Limited 29721 Nairobi	TL.	Steel Coils 0.25 X 1000c And 0.32 X 1000c	2019msa158 449	TXSV900828 00

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Description of Goods	Manifest No.	B/L No.
87/2020	Kota Gemar	9/10/19	PCIU 119051 7	20	Royal Mabati Factory Limited 29721 Nairobi	Ш	Steel Coils 0.25 X 1000c And 0.32 X 1000c	2019msa158 449	TXSV900828 00
88/2020	Kota Gemar	9/10/19	PCIU 127358 7	20	Royal Mabati Factory Limited 29721 Nairobi	IIL	Steel Coils 0.25 X 1000c And 0.32 X 1000c	449	TXSV900828 00
89/2020	Kota Gemar	9/10/19	PCIU 140654 5	20	Royal Mabati Factory Limited 29721 Nairobi	IIIL	Steel Coils 0.25 X 1000c And 0.32 X 1000c	2019msa158 449	TXSV900828 00
90/2020	Kota Gemar	9/10/19	PCIU 143042 8	20	Royal Mabati Factory Limited 29721 Nairobi	IIL	Steel Coils 0.25 X 1000c And 0.32 X 1000c	2019msa158 449	TXSV900828 00
91/2020	Kota Gemar	9/10/19	PCIU 143373 0	20	Royal Mabati Factory Limited 29721 Nairobi	ш	Steel Coils 0.25 X 1000c And 0.32 X 1000c	2019msa158 449	TXSV900828 00
92/2020	Kota Gemar	9/10/19	PCIU 159533 0	20	Royal Mabati Factory Limited 29721 Nairobi	IIL	Steel Coils 0.25 X 1000c And 0.32 X 1000c	2019msa158 449	TXSV900828 00
93/2020	Kota Gemar	9/10/19	PCIU 175669 3	20	Royal Mabati Factory Limited 29721 Nairobi	IIL	Steel Coils 0.25 X 1000c And 0.32 X 1000c	2019msa158 449	TXSV900828 00
94/2020	Kota Gemar	9/10/19	PCIU 188712 1	20	Royal Mabati Factory Limited 29721 Nairobi	IIL	Steel Coils 0.25 X 1000c And 0.32 X 1000c	2019msa158 449	TXSV900828 00
95/2020	Kota Gemar	9/10/19	PCIU 197654 8	20	Royal Mabati Factory Limited 29721 Nairobi	IIL	Steel Coils 0.25 X 1000c And 0.32 X 1000c	2019msa158 449	TXSV900828 00
96/2020	Kota Gemar	9/10/19	PCIU 277654 4	20	Royal Mabati Factory Limited 29721 Nairobi	IIL	Steel Coils 0.25 X 1000c And 0.32 X 1000c	2019msa158 449	TXSV900828 00
97/2020	Kota Gemar	9/10/19	PCIU 294039 1	20	Royal Mabati Factory Limited 29721 Nairobi	IIL	Steel Coils 0.25 X 1000c And 0.32 X 1000c	2019msa158 449	TXSV900828 00
98/2020	Kota Gemar	9/10/19	PCIU 295466 7	20	Royal Mabati Factory Limited 29721 Nairobi	III.	Steel Coils 0.25 X 1000c And 0.32 X 1000c		TXSV900828 00
99/2020	Kota Gemar	9/10/19	PCIU 297631 0	20	Royal Mabati Factory Limited 29721 Nairobi	IIL	Steel Coils 0.25 X 1000c And 0.32 X 1000c		TXSV900828 00
100/2020	Kota Gemar	9/10/19	PCIU 105503 4	20	Royal Mabati Factory Limited 29721 Nairobi	IIL	Steel Coils 0.25 X 1000c And 0.32 X 1000c		TXSV900828 00
101/2020	MSC Lucia	2/13/18	PCIU 252707 4	20	Tekcorp General Merchants Ltd 518 00512 Nbi	IIL	Floor Tiles Skirting Tiles Aluminium Windows Aluminium Doors Idf No E1801763744 Goods In Transit To Interpel Cfs Is On Consignee S Account Risk Arrangement Freight Prepaid	2018msa144 116	HUBR800083
102/2020	GH Chinook	7/12/18	WECU 211235 4	20	Cempack Solutions Ltd	s IIL	1x20 Dv Containe Stc 480 X Paper Bags Of 25 Kilos	2018msa14 550	7 WECC1801N BA1099

									,
Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Description of Goods	Manifest No.	B/L No.
							Net Solvicol 1290 12000 Kilos On 16 Pallets Shrinkwrapped Idf No E1804824552 H S No 3505 10 Order No 783906		
,			İ	<u> </u>			Cargo In Transit To Interpel Cfs		
103/2020	Jolly	10/20/18	OOLU	20	Fathy Mohammed	ш	1x20ft Fcl	2018msa150	OOLU403409
	Diamante		189545 9		Alnajar Trading Company		Container Stc 200 Pieces Tyres Hs 40111000	401	8410
104/2020	CMA Cgm LA Tour	3/10/19	CMAU 093760 2	20	Mohamed Ibrahim Hassan 99372 80100 Msa	IIIL	Freight Prepaid Container Said To Contain 48 Packages 28 Cold Room Panels 2 Doors 16 Lights 2 Evaposate	2019msa153 675	LPL0859058
105/2020	Lord Vishnu	10/31/18	BLFFW- 100620	UNIT	Brilliant Branding Ltd P. O. Box 13684- 00100,Nairobi, Kenya25472251672	IIL.	Used Mazda Axela	2018 Msa 150693	NYKS005305 481
106/2020	Grand Venus	12/12/18	E11- 71 593 7	UNIT	David Githinji Mureithi 3643 Nrb	IIL	Used Nissan Note	2018 Msa 151752	GRV02NGO MBA172
107/2020	Grand Venus	12/12/18	SC11- 309859	UNIT	David Githinji Mureithi 3643 Nrb	III.	Used Nissan Tiida	2018 Msa 151752	GRV02NGO MBA103
108/2020	Ruby Ace	1/18/19	L275V- 0009193	UNIT	Kabangiro Tafuta Patrick 49 Bateke	IIL	Used Daihatsu Mira	2019 Msa 152626	MOLU- 18000374069
109/2020	Songa Haydn	1/25/19	FE337E541 551	UNIT	Kohi E Noor Motors Ltd 25906 Ug	IIL.	Used Mitsubishi Canter	2019msa152 719	711 479 162-12
110/2020		5/26/19	CCLU7051 510		Okra Beverages Limited P.O. Box 12638 Kampala Uganda Kampala	CNT	Printer Cooling Tower Cup Stacking Machine Robot Crusher Packing Machine Mould Cooling- Water Machine Thermoforming Machine Sheet Extruder Mixer Autoloader	2019 Msa 155540	COSU621220 7890
111/2020	Kota Megah	5/26/19	SEGU5032 381	40	Okra Beverages Limited P.O. Box 12638 Kampala Uganda Kampala	CNT	Printer Cooling Tower Cup Stacking Machine Robot Crusher Packing Machine Mould Cooling- Water Machine Thermoforming Machine Sheet	2019 Msa 155540	COSU621220 7890
							Extruder Mixer Autoloader		
112/2020	Kota Megah	5/26/19	CCLU7429 154	40	Okra Beverages Limited P.O. Box 12638 Kampala Uganda Kampala	CNT	Printer Cooling Tower Cup Stacking Machine Robot Crusher Packing Machine Mould Cooling-	2019 Msa 155540	COSU621220 7890

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Description of Goods	Manifest No.	B/L No.
113/2020	MSC Lucia	10/26/18	BSIU94584 81	40	Unifilters Kenya Limited Busia Road, Industrial Areap.O. Box 78637-00507f	MTS	Autoloader 624 Cases 16 Drums And 210 Pails Lubricants	2018 Msa 150375	WECC1801M BA1194
114/2020	Ever Develop	9/2/18	UETU4050 892	40	Jimcy Trading Company Limited Canon Towers, Moi Avenue, 3rd Floor, Mombasa Kenya	FOC	1078 Cartons Blinker Wheel Balancing Accessories Gasoline Engine Brake Shoesgasket Clutch Fibre Motorcycle Alarm Audio	2018 Msa 149192	ONEYSH8EJ 0408800
115/2020	Ever Develop	9/29/17	XINU8028 643	40	Kedsta Investment Ltd Po Box No 614- 00511east Nairobi, Moorem Roadomgata	POR	760 Cartons Onlyaluminium Ropp Caps Withep Liner Wads30mm Alumin Ium Capsembosed30x3 5mm Aluminium Caps Euro 28mm Aluminium Caps Shuj A 34 5mm Aluminium Caps	2017 Msa 140859	10075022080
116/2020	Uni Florida	9/21/17	MSKU902 0385	40	Teamglobal Lines Kenya Limited N1202353337 Wireless Fax 254 Ew Cannon Towers, Phase 2, 7th Floor, Mbaraki Wing	FFK	Machinery Part Spare For Vacuum, Metal Rolling Mill Machinery With Accessories, Brans Semi Automatic Round, Drilling Machine	2017 Msa 140651	962126801
							Accessories, Flang Ed, Alumunium Ropp C Aps With Ep Liner, Sp Orts Ground Roller		
117/2020	GH Chinook	12/23/18	MRKU686 4267	20	Shamco Coatings Ltd P O Box 42143- 80100. Moi Avenue Mombasa Tel 0202500823/07991 003		1288 Cartons Un 1263 Technical Name Paint Related Material Imo Class 3	2018 Msa 151902	967035620
118/2020	MV Chitral	02/02/219	LCL	LCL	Welding Alloys Ltd P O Box 78055 Na	CWH	Non-Alloy Steelwire Rod	2019 Msa 152945	CHV06XGM OM02
119/2020	MSC Jasmine		CLHU8341 793		Robert Magoola And Monica Magoola 4 Mukono Area, Uganda Phone: +25675860769		01-Auto 2004 Toyt Sienn Vin 5tdza22c84s15896 7 01-Auto 1996 Isu Vin 4s2ck58v4t430364 4 And 25-Pcs Household Goods And Personal Effects	2015 Msa 119624	MSCUUU813 582
120/2020	Safmarine Zambezi	1/11/12	MRKU273 3762	40	Wilson Ariyo P O Box 686 Kampala Uganda Tel 256 772502492	CWH	1 Used Saab 9-3 Se Auto Reg S238 Rwj Chassis Ys3df58j7x203062 9 Colo Ur Green 1 Used Mazda Mx-6 Auto Reg R661 Lcw Chassis Jmzge16f501506 925 Colour Black 1 Used Ldv 200 Panel Van Reg R697 Wob Chassis Sey Zksgdcdn029954 Colour Red	101546	752632675

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container	Consignee	Location	Description of Goods	Manifest No.	B/L No.
							Household Goods		
1				. !			And Personal		
1							Effects		

PTG 1432/19-20

ABDI MALIK HUSSEIN, Chief Manager-Port Operations.

GAZETTE NOTICE No. 920

THE LEGAL EDUCATION ACT

 $(No.\,27\ of\,2012)$

PASSING OF EXAMINATIONS AND PUPILAGE

PURSUANT to section 8 (1) (f) of the Legal Education Act, 2012, it is notified for general information that the following two hundred and six (206) persons:

Reg. No.	Name	ID/PP No.	Nationality
CLE2009574	Omole Lina Atieno	23261653	Kenyan
CLE20121140	Ismail Fahmi Yunis	26029368	Kenyan
CLE20140524	Lugor Margaret Wasuk	R00067912	South Sudan
CLE20141186	Onyango Teddy Oloo	27560610	Kenyan
CLE20141238	Parnyamalo Robert Serpepi	27533107	Kenyan
CLE20150133	Barrack Philip Muga Bukusi	29102846	Kenyan
CLE20150280	Gibaba James Mwawule	B1138179	Ugandan
CLE20150348	Ikhumba Peninah Sally	28412218	Kenyan
CLE20150385	Ouma Joseph Wasonga	28606261	Kenyan
CLE20150728	Lomongin Stephen Lowosio	R00036814	South Sudan
CLE20150878	Mbayi Vidah Nafula	27423951	Kenyan
CLE20151031	Mungai Miriam Mumbi	27885517	Kenyan
CLE20151086	Mutai Mercy Chepkorir	29528551	Kenyan
CLE20151164	Mwangi Eliud Anthony Kamundi	22782335	Kenyan
CLE20151104 CLE20151225	Mwongera Robert Mutwiri	25113036	Kenyan
CLE20160173	Amondi Lucky Gloriah	26738481	Kenyan
CLE20160207	Okello Anne Franciscar	28613512	Kenyan
CLE20160330	Ooko Beryl Adhiambo	30341943	Kenyan
CLE20160530 CLE20160643	Okello Boniface	B1155721	Ugandan
CLE20160701	Kinyua Sylvia Kawira	30125336	Kenyan
CLE20160701 CLE20160722	Wairimu Silvia Nyokabi	29379136	Kenyan Kenyan
	•		
CLE20160744	Laibon Kawira Dorcas	29418973	Kenyan
CLE20160811	Osoi Parmuat Johnson	12652098	Kenyan
CLE20160877	Mulongo Sheila Siakilo	29952336	Kenyan
CLE20160896	Wahome Elishipha Wangechi	27802013	Kenyan
CLE20160989	Momanyi Felix Ondieki	27913045	Kenyan
CLE20161178	Kamau John Mwangi	29126335	Kenyan
CLE20161190	Owino Victor Origi	28005930	Kenyan
CLE20161252	Karia Joshua Kesike	24582241	Kenyan
CLE20161610	Nzula James Mwania	29664250	Kenyan
CLE20161646	Chepkwony Myra Chepkemoi	29805546	Kenyan
CLE20161737	Gitau Kelvin Thuku	28586785	Kenyan
CLE20161977	Williams Sheilla Boni	27893872	Kenyan
CLE20162227	Mungai Dennis S Githinji	28463830	Kenyan
CLE20170006	Munene Grace Wanjiku	31579197	Kenyan
CLE20170011	Kamau Eunice Wandia	29602248	Kenyan
CLE20170080	Kori Antony Hiti	28024595	Kenyan
CLE20170088	Chorio Linda Muthoni	30478352	Kenyan
CLE20170106	Kitolel John Kibiwott	29700672	Kenyan
CLE20170121	Namai Mercy Anyanga	30833011	Kenyan
CLE20170241	Okun Ruth Aquino	30600907	Kenyan
CLE20170267	Parapara Celina Akimat	30182243	Kenyan
CLE20170429	Muriuki Mercy Nyawira	28215987	Kenyan
CLE20170576	Owiti Ike Oduor	30472713	Kenyan
CLE20170626	Bonuke Davin Biyaki	28571529	Kenyan
CLE20170630	Emirundu Allan Okutoyi	27956663	Kenyan
CLE20170636	Mutinda Conelius Kioko	28399520	Kenyan
CLE20170658	Mwai Maryanne Ng'endo	31082116	Kenyan
CLE20170847	Gikonyo Kimberley Wanjiru	30143606	Kenyan
CLE20170908	Kinyanjui Elsie Wateiyo	30457212	Kenyan
CLE20170908 CLE20170951	Njiru Bryan Mutugi	29509677	. •
CLE20170964	Juma Ebby Robai	33392151	Kenyan
CLE20170982	Gathumbi Martin Ndungu		Kenyan
CLE20170982 CLE20171226	Nderitu Bernard	28049123	Kenyan
		31848833	Kenyan
CLE20171240	Ndemo Colleta Kwamboka	30013865	Kenyan

Reg. No.	Name	ID/PP No.	Nationality
CLE20171268	Kemboi Lyn Jeptoo	32498389	Kenyan
CLE20171337	Juma Ruwaina Suleiman	29401169	Kenyan
CLE20171445	Akweyu Catherine Muhenje	30482607	Kenyan
CLE20171469	Omondi Lorraine Adhiambo	30461492	Kenyan
CLE20171579	Makete Maureen Lichuma	29904037 30313458	Kenyan
CLE20171606 CLE20171635	Muema Maryann Mwikali Mahaya Mika Makari	31590188	Kenyan Kenyan
CLE20171633 CLE20171680	Mabeya Mike Makori Kinyanjui Ann Wanjiku	30033898	Kenyan
CLE20171680 CLE20171692	Mulinge Gloria Mwikali	29256044	Kenyan
CLE20171092 CLE20171782	Taban Victoria Modong	R00321611	South Sudan
CLE20172024	Jebet Irene	25947968	Kenyan
CLE20172043	Mukono Eva Wangui	28760975	Kenyan
CLE20172086	Orengo Bob James	24988068	Kenyan
CLE20172146	Ali Abdullahi Bare	27100120	Kenyan
CLE20172261	Onuko Gillianne Mauko	30270357	Kenyan
CLE20172310	Kaunyangi Fides Mwendwa	30275225	Kenyan
CLE20180039	Kimani Bilha Njeri	32814930	Kenyan
CLE20180042	Chege Nancy Wanja	31789133	Kenyan
CLE20180048	Onono Rispah Jesica Auma	23750029	Kenyan
CLE20180069	Njogu Mary Wahito	30544936	Kenyan
CLE20180077	Jepchumba Mercy	31847301	Kenyan
CLE20180094 CLE20180097	Miyandazi Victoria Domitila Mutemi Peter Mutui	27403661 31726987	Kenyan Kenyan
CLE20180097 CLE20180125	Sudi Elizabeth Nekesa	31726987 31806784	Kenyan Kenyan
CLE20180123 CLE20180130	Andala Patricia Awuor	29016066	Kenyan Kenyan
CLE20180130	Njiru Kelvin Gitonga	31849085	Kenyan
CLE20180165	Muhindi Purity Gathigia	31648136	Kenyan
CLE20180175	Mutsotso Cynthia Nelima	31706916	Kenyan
CLE20180206	Kosgei Janet Jepkoech	31874739	Kenyan
CLE20180213	Bundi Belinda Ntinyari	32569044	Kenyan
CLE20180215	Irungu Christine Nana Muthoni	31424512	Kenyan
CLE20180230	Karanja Timna Wanjiku	31691831	Kenyan
CLE20180248	Soita Silicho Simiyu	31937521	Kenyan
CLE20180249	Achieng Miriam Alvina	30162448	Kenyan
CLE20180272	Njuguna Paul Kahangara	28054340	Kenyan
CLE20180321	Kathurima Becky Ntinyari	31708936 31356708	Kenyan
CLE20180330 CLE20180354	Njau Monicah Waceke Kipyegon Evans Chepkilot	31356798 30373474	Kenyan
CLE20180374	Mutua Anne Kavutha	32485822	Kenyan Kenyan
CLE20180411	Gachatha Lucy Wairimu	31560727	Kenyan
CLE20180412	Karanja Lucy Wanjiku	31513179	Kenyan
CLE20180414	Weru Flora Wanjeri	31410389	Kenyan
CLE20180435	Gichunge Jackson Murimi	31316376	Kenyan
CLE20180447	Mathairo Dahlin Kagwiria	31565634	Kenyan
CLE20180453	Mukamo Deborah Nakhumicha	31974377	Kenyan
CLE20180455	Kariuki Harun Kungu	30043572	Kenyan
CLE20180476	Simiren Penninah Naisiae	29682013	Kenyan
CLE20180483	Jeruto Sharon	32199639	Kenyan
CLE20180490	Kiunga Ruth Kathuuri	31891264	Kenyan
CLE20180501 CLE20180506	Kamau Christine Nyambura	32111744	Kenyan
CLE20180509	Gaitho Patrick Ng'ang'a Thuo Caroline Waithera	30855749 31023793	Kenyan Kenyan
CLE20180516	Owora Idah Emily	32632 609	Kenyan
CLE20180517	Masila Faith	31166730	Kenyan
CLE20180524	Sijaona Fresha Nabwire	A2546196	Kenyan
CLE20180531	Muhammed Khatib Faki	30150126	Kenyan
CLE20180537	Chepkirui Diana	32272398	Kenyan
CLE20180554	Gichimu Maureen Wanini	31836993	Kenyan
CLE20180558	Maina Beth Wangeci	30025024	Kenyan
CLE20180619	Mwangi Marywinfred Wangui	32738571	Kenyan
CLE20180629	Owendi Nicole Tracy	32201720	Kenyan
CLE20180640	Maina Christine Wambui	32127377	Kenyan
CLE20180644 CLE20180649	Mwasawa Walegwa Mbogo	31533077	Kenyan
CLE20180649 CLE20180662	Kipkosgei Abel Kaimenyi Lynda Kinya	31827433	Kenyan
CLE20180663	Ogoti Patricia Gertrude	32797190 32733509	Kenyan Kenyan
CLE20180678	Obat Verra Juliane	31957188	Kenyan Kenyan
CLE20180695	Monda Lilian Nyatero	30633738	Kenyan
CLE20180715	Kithuka Wilfred Mwendwa	31958974	Kenyan
CLE20180726	Mbau Jane Wanjiku	31398649	Kenyan
CLE20180734	Kipchoge Wendy Cherono	31703704	Kenyan
CLE20180821	Mutwiri Lina Kagwiria	31478919	Kenyan
CLE20180830	Tegeret Caroline Chepkorir	29151811	Kenyan
CLE20180843	Otuke Samson Oino	27433868	Kenyan
CLE20180852	Mochama Joan Njeri	32370943	Kenyan
CLE20180858	Njuguna Nelius Nyambura	31 940723	Kenyan

Reg. No.	Name	ID/PP No.	Nationality
CLE20180872	Heyi Bruno Anyika	29832634	Kenyan
CLE20180877	Mutai K. Enock	30760252	Kenyan
CLE20180911	Ochieng Donald Juma	30931786	Kenyan
CLE20180912	Kaniaru Natasha Ndinda	32433548 32336051	Kenyan Kenyan
CLE20180913	Kisia James Kyalye Ombaka Sabina Adoyo	31979448	Kenyan .
CLE20180914	Essajee Ruqayya Abdulatif	31557492	Kenyan
CLE20180923 CLE20180934	Gambo Allan Mtana	29534413	Kenyan
CLE20180934 CLE20180942	Muturi Allan Mwangi	29871390	Kenyan
CLE20180942 CLE20180943	Peter Ariaga Kevin	29340418	Kenyan
CLE20180954	Okeyo Emmanuel Ger	31933639	Kenyan
CLE20180956	Abass Hamida Ahmed	32222103	Kenyan
CLE20180975	Mutiso Jaqueline Mumbe	32037518	Kenyan
CLE20180991	Njau Brian Wachira	32175151	Kenyan
CLE20181011	Lesikito James Leona	30783373	Kenyan
CLE20181017	Ogeto Eugene Mboga	31786684	Kenyan Kenyan
CLE20181030	Kiarie Irene Wairimu	31781062 32027969	Kenyan Kenyan
CLE20181053	Nyangaresi Rodgers Onchiri	26722845	Kenyan
CLE20181064 CLE20181072	Lubengu Kennedy Echesa Songole Kevin Joshua	31451925	Kenyan
CLE20181072 CLE20181078	Kirimi Sammy Mubichi	28721432	Kenyan
CLE20181100	Kimiri Tessy Karimi	31426799	Kenyan
CLE20181155	Mwangangi Grace Ndinda	32033844	Kenyan
CLE20181178	Nganga Louis Thiongo	A113604	Kenyan
CLE20181181	Aloo Ben Francis	31531940	Kenyan
CLE20181185	Waweru Mary Wanjiru	31702582	Kenyan
CLE20181211	Peter Carolyne Wavinya	31434189	Kenyan
CLE20181221	Mbuthia Grace Wanjiku	30271563	Kenyan
CLE20181223	Sheunda Cynthia	30863684	Kenyan
CLE20181224	Musa Sylvia	31057720	Kenyan
CLE20181236	Gacheru Ian Ndaiga	31434583	Kenyan Kenyan
CLE20181251	Maroa Jackson Muchomersom	30627026 31789778	Kenyan
CLE20181263	Ndirangu Anne Jackline Njeri Mathenge Mukundi	36749432	Kenyan
CLE20181268 CLE20181290	Oloolamala Shira Israel	33527883	Kenyan
CLE20181302	Ochieng' Bilha Erykah	30259559	Kenyan
CLE20181313	Ngobi Rachel Kabura	34487136	Kenyan
CLE20181337	Kiruri Rose Njeri	32001664	Kenyan
CLE20181341	Muatine Victor	29565868	Kenyan
CLE20181346	Mwangi Luka Ome	30509386	Kenyan
CLE20181348	Muge Andrew Kiplimo Sang	11180929	Kenyan
CLE20181380	Odemu Diana Imali	30306198	Kenyan
CLE20181455	Gerald Jane Wachuka	30671165	Kenyan
CLE20181462	Macharia Anne Wanjiku	24527488 22487088	Kenyan Kenyan
CLE20181477	Jamal Abdikadir	26216992	Kenyan
CLE20181490 CLE20181500	Kebenei Bernard Kiplangat Mugure Kelvin Gicheru	29112235	Kenyan
CLE20181504	Mollo Ong'ele Denis	30970588	Kenyan
CLE20181512	Gekara Samuel Bill	29876455	Kenyan
CLE20181517	Githanda Samuel Mutugi	29485276	Kenyan
CLE20181519	Onyimbo Vivian Atieno	30197821	Kenyan
CLE20181546	Wambu Jonathan Ndungu	29695876	Kenyan .
CLE20181551	Kipchirchir Laban	29919473	Kenyan
CLE20181573	Lukasile Millicent	31046567	Kenyan
CLE20181574	Luyove Benson Amuyunzu	28398655	Kenyan
CLE20181576	Kulohoma Ruth Nekesa	29141154	Kenyan
CLE20181583	Swiga Martina Mukoya	30632324	Kenyan
CLE20181596	Owino Elizabeth Akumu	30063476	Kenyan Kenyan
CLE20181603	Kimathi Caroline Nkatha	24822574 30209341	Kenyan
CLE20181627	Jirongo Barbara Ikonanga Mwangi Phyllis Nduta	32486820	Kenyan
CLE20181645 CLE20181654	Thomas Mutisya Musau	22839040	Kenyan
CLE20181655	Mugenya Joyfavour Nabade	28482485	Kenyan
CLE20181673	Lewis Kariuki Muriithi	25765601	Kenyan
CLE20181684	Natocho Doreen	B1390998	Ugandan
CLE20181686	Chacha Brian Kirori	30914780	Kenyan
CLE20181688	Nyamori Joshua Odhiambo	13600599	Kenyan
CLE20181697	Chidzao Janet Neema	33073700	Kenyan
CLE20181737	Katama Valein	32050795	Kenyan
CLE20181758	Kamau Kate Waithera	31139074	Kenyan
CLE20181776	Mauti Dolvin Nyangoge	31708825	Kenyan
CLE20181802	Mwaniki Faith Wangari	32580383	Kenyan
CLE20181803	Ogero Linah Moraa	32510547	Kenyan
CLE20181823	Mayieka Nyakundi Ronald Omanga Alex Nyabwengi	28282613 25346807	Kenyan Kenyan
CLE20181841		/3.40mWii/	n. em 398

have complied with the provisions of section 13 of the Advocates Act, Cap. 16 of the Laws of Kenya as to passing of examinations and pupilage subject to such exemptions as may have been granted under subsection (2) of the section.

Dated the 24th January, 2020.

MR/0426453

J. K. GAKERI, Secretary/Chief Executive Officer, Council of Legal Education.

GAZETTE NOTICE NO. 921

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY SERVICES ACT

(No. 24 of 2017)

THE NYAMIRA COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

PURSUANT to Standing Order No. 26 (1) (2) (3) (4) of the Nyamira County Assembly Standing Orders, it is notified for the information of members of the County Assembly of Nyamira and the general public, that there shall be a special sitting for the County Assembly of Nyamira to be held at the County Assembly Chambers, on Tuesday, 4th February, 2020 at 10.00 a.m.

The business to be transacted shall be consideration of The Governors memo on the first Supplementary Appropriation Bill, 2019/2020.

Dated the 30th January, 2020.

MOCHECHE ROBINSON,

MR/0757178

Deputy Speaker, County Assembly of Nyamira.

GAZETTE NOTICE No. 922

THE RATING ACT

(Cap. 267)

COUNTY GOVERNMENT OF MOMBASA

RE-ADVERTISEMENT

NOTICE of correction is given by the County Government of Mombasa for the calendar year starting on the 1st January, 2020, as levied rates on all rateable property appearing in the 2011 valuation roll as follows:

- (a) Commercial/Industrial Property-0.8%
- (b) Residential/Agricultural Property-0.6%

The cited percentage are of the unimproved site values of the rateable property as appears in the said valuation roll.

The rates are due and payable from the 1st January, 2020 to 31st March, 2020, after which penalties on outstanding rates will attract interest as provided in the statute.

MR/0751546

DENIS L. MAGANGA, County Secretary, Mombasa County.

GAZETTE NOTICE No. 923

THE COUNTY GOVERNMENT ACT

(No. 17 of 2012)

THE PUBLIC FINANCE ACT

(No. 18 of 2012)

COUNTY GOVERNMENT OF ELGEYO MARAKWET

APPOINTMENT

IN EXERCISE of the powers conferred by section 105 (2) Public Finance Management Act, 2012 and pursuant to the directive by the Controller of Budget in a letter dated the 19th June, 2019 REF:

COB/COG/002/VO.3955, I, County Executive Committee Member, Finance and Economic Planning Elgeyo Marakwet County appoints the persons named in the first schedule of the column to be members of County Pending Bills Committee representing the groups respectively specified in the second column of the schedule.

Name `	Category Membership	
Ronald Zochin (Dr.)	Chamber of Commerce	Chairman
Barnaba Chemesis	County Official (Internal Audit)	Member
Elias Cheboi	County Official (Roads, Public Works, Infrastructure and Energy)	Member
Phillip Kiptoo	County Official (Finance)	Member
Ednah Keture	County Official (Procurement)	Member

to be members Elgeyo Marakwet County Pending Bills Committee.

MR/0751775

ISAAC KAMAR.

CECM, Finance and Economic Planning.

GAZETTE NOTICE NO. 924

Dated the 31st January, 2020.

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

NOTICE is given to the general information of the public that the Kiambu County Agriculture Revolving Fund Regulations, 2020 has been published and can be accessed on the County Government website: www.kiambu.go.ke or at the County Government Offices in Kiambu Town.

Dated the 13th January, 2020.

FRANCIS K. NJENGA,

MR/0426348

CECM, Finance and Economic Planning.

GAZETTE NOTICE NO. 925

THE CONSTITUTION OF KENYA

THE URBAN AREAS AND CITIES ACT

(No. 13 of 2011)

AND

THE URBAN AREAS AND CITIES (AMENDMENT) ACT

(No. 3 of 2019)

COUNTY GOVERNMENT OF KILIFI

APPOINTMENT

IT IS notified for the general information of the Public that Amason Jeffah Kingi, the Governor of Kilifi County has appointed the persons named in the Schedule hereto, to be members of the of Board of the Special Municipality of Kilifi –

Under section 14 (2) (a) and (d)-

Title	Name
County Executive Committee Member in charge of Lands, Energy, Housing, Physical Planning and Urban Development	
Chief Officer in charge of Physical Planning and Urban Development	Moses Gunda Munga

Under section 14 (2) paragraph (b) and (c), the following representatives who shall be members for five (5) years in accordance with section 15.

Sector	Name
Under section 14 (2) (b)	
CEC Competitive Appointment	Charles Mwachondo Ngala
CEC Competitive Appointment	Getrudah Sidi Kirenge
CEC Competitive Appointment	Duncan Kubahatisha Nyale
Under section 14 (2) (d)	
Kilifi County Alliance/Residents	Zainabu Salimu
Associations	
Private Sector/Kenya National	Silas Mzungu Chitibwi
Chamber of Commerce and Industry]
(KNCCI)	<u> </u>
Professional Associations/Association	Munira Ally Jadeed
of Professional Societies in East Africa	
(APSEA)	
Association of the Informal Sector/	Patricia Luvuno Chonga
Kilifi Citizens Forum	A CONTRACTOR OF THE CONTRACTOR

Dated the 9th September, 2019.

CHARLES DADU KARISA.

CECM, Lands, Energy, Housing, Physical Planning and Urban Development.

MR/0426202

GAZETTE NOTICE NO. 926

THE CONSTITUTION OF KENYA THE URBAN AREAS AND CITIES ACT

(No. 13 of 2011)

AND

THE URBAN AREAS AND CITIES (AMENDMENT) ACT

(No. 3 of 2019)

COUNTY GOVERNMENT OF KILIFI

APPOINTMENT

IT IS notified for the general information of the Public that Amason Jeffah Kingi, the Governor of Kilifi County has appointed the persons named in the Schedule hereto, to be members of the of Board of the Municipality of Malindi –

Under section 14 (2) (a) and (d)

Title	Name
County Executive Committee Member in charge of Lands, Energy, Housing Physical Planning and Urban Development	
Chief Officer in charge of Physica Planning and Urban Development	Moses Gunda Munga

Under section 14 (2) paragraph (b) and (c), the following representatives who shall be members for five (5) years in accordance with section 15.

Sector	Name
Under section 14 (2) (b)	· · · · · · · · · · · · · · · · · · ·
CEC Competitive Appointment	Benjamin Sholo Kambi
CEC Competitive Appointment	Victoria Safari Zawadi
CEC Competitive Appointment	Johnson Kaviha Toya
Under section 14 (2) (d)	
Neighbourhood Associations/Kilifi County Alliance (KCA)	Yvonne Mafunga
Private Sector/Kenya National Chamber of Commerce and Industry (KNCCI)	Aliasgar S. Kassamjee
Professional Associations/Association of Professional Societies in East Africa (APSEA)	Geoffrey Kahindi Katsolleh
Association of the Informal Sector Malindi/ Buchama CBO	Sumayad Assad Hassan

Dated the 9th September, 2019.

CHARLES DADU KARISA,

CECM, Lands, Energy, Housing,

Physical Planning and Urban Development.

GAZETTE NOTICE No. 927

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCES

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

Name	Licence Category
Rolling Cargo Limited, P. O. Box 14009–00100, Nairobi	International Postal/Courier Operator
Wananchi Group, P. O. Box 10286–00100, Nairobi	NFP-T2
Afriq Network Solutions Limited, P. O. Box 6388–00100, Nairobi	NFP-T3

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

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

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

Dated the 21st January, 2020.

MERCY WANJAU,

PTG 1437/19-20

Ag. Director-General.

GAZETTE NOTICE NO. 928

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCES

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

Name	Licence Category
Orb Courier Limited, P. O. Box 3344–40200, Kisii	National Courier Service Provider
Speedaf Logistics Kenya Limited, P. O. Box 43123-00100, Nairobi	National Courier Service Provider
Wavex Internet Service Limited, P. O. Box 326-10400, Nanyuki	Network Facilities Provider Tier 3 (NFP-T3)
Moja Access Limited, P. O. Box 30333-00100, Nairobi	Network Facilities Provider Tier 2 (NFP-T2)

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

The Authority wishes to notify the general public that any legal or natural person, or group of individuals, who are desirous of making any representation and/or any objection to the said applications, to do so vide a letter addressed to; The Director-General, Communications

MR/0426202

Authority of Kenya, CA Centre, Waiyaki Way, P.O. Box 14448–00800, Nairobi indicating the License Category on the cover enclosing it

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

Dated the 22nd January, 2020.

CHRISTOPHER K. KEMEI,

PTG/1437/19-20

for Director-General.

GAZETTE NOTICE No. 929

THE LABOUR RELATIONS ACT

(No. 14 of 2007)

APPLICATION FOR REGISTRATION OF TRADE UNION

NOTICE is given in pursuant to sections 14, 15 and 17 of the Labour Relations Act, to all trade unions, federation of trade unions, employers organizations or federations of receipt of application for registration of the following:

KENYA MUSICIANS UNION

The notice is given to the following registered trade unions, employers organizations or federations:

1. Kenya Union of Entertainment and Music Industry Employees (KUEMIE)

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

MR/0426473

E. N. GICHEHA, Registrar of Trade Unions.

GAZETTE NOTICE NO. 930

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

APPOINTMENT OF LIQUIDATOR

(Extension/Variation Order)

WHEREAS I appointed (1) Stephen Kamau Njoroge, Assistant Director of Co-operative Audit, Nairobi, (2) Doris Wangui Githua (Ms.), Principal State Counsel of Nairobi, (3) Anthony Maina Waithaka, Principal Co-operative Auditor of Murang'a County and (4) Joyce Nkirote Kinuu (Ms.), Senior State Counsel of Nairobi, to be joint liquidators of Kenya Planters Co-operative Union Limited, for a period not exceeding six (6) months vide my order dated the 2nd August, 2019 and whereas the said persons have not been able to finalize the liquidation within the prescribed period.

Now therefore, I extend the period of liquidation with effect from the 3rd of February, 2020, for another period not exceeding six (6) months for Stephen Kamau Njoroge, Assistant Director of Cooperative Audit, Nairobi and Anthony Maina Waithaka, Principal Cooperative Auditor of Murang'a County, to act as liquidators in the matter of the said co-operative union

Dated the 3rd February, 2020.

GEOFFREY N. NJANG'OMBE,

MR/0751763

Ag. Commissioner for Co-operative Development.

GAZETTE NOTICE No. 931

THE INSOLVENCY ACT, 2015 GENERAL PLASTICS LIMITED

(Under Administration)

INSOLVENCY NOTICE NO. E002 OF 2020 SECTION 563

APPOINTMENT OF AN ADMINISTRATOR

NOTICE is given that Ponangipalli Venkata Ramana Rao (PVP), of P.O. Box 51-00623, Nairobi, Kenya, has been appointed as an Administrator ("Administrator") of General Plastics Limited (Under Administration) ("the Company") effective the 14th January, 2020.

Following the appointment, all the affairs and business of the company are being conducted by the Administrator. The powers of the Administrator extend to all assets and undertakings of the company. The powers of the directors in terms of dealing with the company's assets ceased.

Any party having a claim against the company to submit their claim in writing with relevant supporting documentation to the Administrator on or before the 14th February, 2020, for consideration. The Administrator acts as an agent of the company without personal liability.

All correspondence, claims and inquiries should be addressed to:

The Administrator
General Plastics Limited (Under Administration)
P.O. Box 51–00623
Nairobi.

Email: tact@tactkenya.com

MR/0751657

GAZETTE NOTICE No. 932

IN THE HIGH COURT OF KENYA AT NAIROBI COMMERCIAL AND ADMIRALTY DIVISION CIVIL APPLICATION NO. 445 OF 2013 IN THE MATTER OF ARBITRATION

BETWEEN

MESHACK OCHIENG T/A MECKO ENTERPRISES—(1st Respondent)

THE PRINCIPAL SECRETARY, MINISTRY OF EDUCATION— (2nd Respondent)

ATTORNEY-GENERAL—(3rd Respondent)

SECRETARY CO-ORDINATOR, ECONOMIC STIMULUS PROGRAMME PUBLIC WORKS—(4th Respondent)

CABINET SECRETARY, NATIONAL TREASURY—(5th Respondent)

CERTIFICATE OF ORDER AGAINST THE GOVERNMENT

By consent of the parties herein confirmed and enforced by their filed consent herein on the 17th day of June, 2016 marking the appeal as fully settled out of court and which was adopted as an order of court.

IT WAS CONSENTED

THAT the 2nd, 3rd, 4th and 5th Respondents in this suit do pay the 1st Respondents the sum of Kenya Shillings fifty two million nine hundred thirty nine thousand two hundred seventy and cents eighty five (KSh. 52,939,270.85)

PARTICULARS OF DECREE

THAT the final award as made by the sole Arbitrator Newton Dishon Maungu in this matter on the 30th day of September, 2013 be and is hereby adopted as judgment of the court.

I HEREBY CERTIFY that the amount payable to the 1st Respondent by the 2nd, 3rd, 4th and 5th Respondents in pursuance of the said Decree is KSh. 52,939,270.85 which has been ascertained and certified by the Honourable Court.

GIVEN under my hand and seal of this court at Nairobi this 20th day of June 2016.

Issued at Nairobi this 24th day of June 2019.

DEPUTY REGISTRAR,

High Court of Kenya at Nairobi Milimani Commercial and Admiralty Division.

MR/0751640

GAZETTE NOTICE NO. 933

DANTRUST SERVICES LIMITED

WINDING UP OF UAP HOLDINGS LIMITED - GROUP EMPLOYEE SHARE OWNERSHIP SCHEME AND KEY EMPLOYEE SHARE OPTION SCHEME

PURSUANT to the provisions of the Trust Deed made between UAP Holdings Limited (the "Sponsor") and Dantrust Services Limited (the "Trustee") of UAP Holdings Limited-Group Employee Share Ownership Scheme and Key Employee Share Option Scheme (UAP

ESOP), a notice of termination and wind up of the intended UAP ESOP is given. The UAP ESOP was never operationalised and it has no assets or liabilities. At the Annual General Meeting held on the 13th June, 2018, the shareholders of UAP Holdings Limited passed a resolution which approved the winding up of the UAP ESOP.

Accordingly, at the expiry of three (3) months from the date of this Gazette Notice, the UAP ESOP shall stand dissolved unless cause is shown to the contrary.

Dated the 21st January, 2019.

J. L. G. MAONGA, Dantrust Services Limited, Trustee, P.O. Box 73248–00200, Nairohi.

MR/0426189

GAZETTE NOTICE NO. 934

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF DEVELOPMENT PLANS

Plan Ref. No. CGN/0493/2019/1-Githiru Local Physical and Land Use Development Plan

Plan Ref. No. CGN/0475/2019/1-Warazo Jet Local Physical and Land Use Development Plan

Plan Ref. No. CGN/0469/2019/1-Uaso Nyiro Local Physical and Land Use Development Plan

Plan Ref. No. CGN/0481/2019/1--Ngaini Local Physical and Land Use Development Plan

Plan Ref.No,CGN/0477/2019/1-Chieni Local Physical and Land use Development Plan

Plan Ref. No. CGN/0490/2019/1-Karundu Local Physical and Land Use Development Plan

Plan Ref. No. CGN/0483/2019/1-Njigari Local Physical and Land Use Development Plan

Plan Ref. No. CGN/0483/2019/2–Kihome Local Physical and Land Use Development Plan

Plan Ref. No. CGN/0483/2019/3-Gikoe Local Physical and Land Use Development Plan

Plan Ref. No. CGN/0473/2019/1—Gakanga Local Physical and Land Use Development Plan

Plan Ref. No. CGN/0492/2019/1-Chania(Hindire) Local Physical and Land Use Development Plan

Plan Ref. No. CGN/0486/2019/1-Witima Local Physical and Land Use Development Plan

Plan Ref. No. CGN/0479/2020/1–Kiamwangi Local Physical and Land Use Development Plan

Plan Ref. No. CGN/0466/2020/1-Kiandere Local Physical and Land Use Development Plan

NOTICE is given that preparation of the above development plans was completed on 23rd September, 2019.

The development plans relate to land situated within Nyeri County.

Copies prepared have been deposited for public inspection at the offices of the County Executive Committee Member, Lands, Housing, Physical Planning and Urbanization, the offices of the Deputy County Commissioner for Nyeri Town, Kieni East, Kieni West, Mathira East and West, Mukurweini and Othaya.

The copies so deposited are available for inspection free of charge by all persons interested at the the offices of the County Executive Committee Member, Lands, Housing, Physical Planning and Urbanization, the offices of the Deputy County Commissioner for Nyeri Town, Kieni East, Kieni West, Mathira East and West, Mukurweini and Othaya, between the hours of 8.00 a.m. and 5.00 p.m., Monday to Friday.

Any interested person(s) who wishes to make any representation in connection with or objection to the above development plans may send such representations in writing to be received by the County Executive Committee Member, Lands, Housing, Physical Planning and Urbanization, Nyeri County, P.O. Box 1112–10100, Nyeri, not later than sixty (60) days from date of this notice and any such representation or objection shall state the grounds on which it is made.

Dated the 28th October, 2019.

KWAI WANJARIA,

CECM.

MR/0426272 Lands, Housing, Physical Planning and Urbanization.

GAZETTE NOTICE NO. 935

THE PHYSICAL AND LAND USE PLANNING ACT

(No. 13 of 2019)

APPROVAL OF DEVELOPMENT PLAN

KCO/ISUDP/01/2017—Integrated Strategic Urban Development Plan (ISUDP), Kericho, (2017–2037).

NOTICE is given that preparation of the above-mentioned development plan was on 29th December, 2017 approved by the County Assembly of Kericho.

A certified copy of the development plan as approved has been deposited for public inspection at the office of the County Director of Physical Planning, Public Works Building, Ground Floor.

The copy so deposited is available for inspection free of charge by all persons interested at the office of the County Director of Physical Planning, Public Works Building, Ground Floor, between the hours of 8.00 a.m. -1.00 p.m. and 2.00 p.m. to 5.00 p.m., Monday to Friday.

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

Dated the 28th January, 2020.

B. K. NG'ENO,

MR/0426451

CECM, Land, Housing and Physical Planning.

GAZETTE NOTICE No. 936

THE PHYSICAL AND LAND USE PLANNING ACT

(No. 13 of 2019)

COMPLETION OF DEVELOPMENT PLANS

Kigumo Memorial Church:

C21/Mairi/2019/1—Proposed Formalization of Existing Mairi Baptist Church.

C21/Gatanga/2019/8/1—Proposed Formalization of Existing Bethel Church and Dispensary.

C21/Kari Karuru/2019/1—Proposed Formalization of Existing:

(a) Dispensary

(b) Polytechnic

C21/Kangure/1493—Proposed Formalization of Existing A.C.K. Church Kangure.

C21/Mwitingiri Kariua/2020/1—Proposed Formalization of Existing Interdenominational Sacco Theological.

C021/Kabati/2020/01—Proposed Avocado Agro Processing Plant.

NOTICE is given that preparation of the above-mentioned part development plans were on 13th January, 2020 completed.

The part development plans relate to land situated within Murang'a County.

Copies of the part development plans as prepared have been deposited for public inspection at the County Director, Urban and Regional Planning Office.

The copies so deposited are available for inspection free of charge by all persons interested at the County Director, Urban and Regional Planning Office, between the hours of 8.00 a.m. to 5.00 p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the County Director, Urban and Regional Planning Office, P.O. Box 708–10200, Murang'a, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 13th January, 2020.

I N. NDUATI.

MR/0426393

for Director of Physical Planning.

GAZETTE NOTICE NO. 937

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED KAGONGO WEDANI IRRIGATION SCHEME IN NYANDARUA COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent, Ministry of Agriculture, Livestock, Fisheries and Irrigation, is proposing to set up an irrigation scheme in Kagongo Wedani in Nyandarua County that comprises desilting of the reservoir and reconstruction of an earth dam to harvest water for use during the dry season. The initial design of the dam will comprise construction of a total embankment height of 2.5 metres with a 2M deep core trench for stability, the embankment will be 150M in length, and the crest should be at least 6metres wide and will be used as a road crossing. The components for the irrigation scheme include; intake, pipelines (conveyance, main, sub-mains and distribution). appurtenances(air valves, washouts, anchor/thrust blocks, pressure regulating valves), road crossings, gully crossing and infield for sprinkler irrigation systems at an estimated cost of KSh. 340.200.136.41

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Proposed Mitigation Measures

Noise pollution

- · Use of well serviced machines.
- Provision of adequate protective gear e.g. ear muffs and dust masks.
- Occupational health and safety guidelines.

Loss of vegetation cover

- Only remove vegetation on surveyed area.
- Restricting machinery movement to earth dam area.
- Avoid overcrowding and overstaying of livestock.
- · Create a watering trough.
- Establish catchment committee that includes farmers both upstream and downstream.

Air quality

- Sprinkling water around the site to harness dust.
- Proper servicing of machines and equipment to reduce exhaust fumes.
- Provision of noise protective gear.
- Occupational health and safety guidelines.

Impacts

Proposed Mitigation Measures

Human health impacts

- Provision of protective gear.
 Site restrictions especially to the community.
- · Proper signage.
- · Train workers on manual handling techniques.
- · Keep records of incidences and accidents,
- · Creation of awareness.

Oil spills

- Ensure proper disposal of oils during servicing.
- Proper handling and storage of oil products.

Human waste generation

- Locate latrine more than 30metres away from camp house.
- · Provide portable toilet.
- Build community capacity on sanitation and hygiene practices.

Solid waste accumulation

- · Storage and disposal of waste.
- · Recycling of waste.

Water quality

- · Ensuring proper disposal of liquid wastes.
- · Avoid oil spill within the site.
- Timely maintenance draw of system and silt trap.
- · Community sensitization.
- · Have a draw off system/accessories.
- · Fencing of the pan.
- Build community capacity on sanitation and hygiene practices.

Social impacts

- · land agreement.
- Constitute a water management committee.
- · Develop rules and regulations.
- Training of community.
- Have a sub-project for non-benefiting farmers.
- Develop of water use by-laws, meet all statutory requirements.
- · Outline fines and charges for vandalism.

Soil degradation

- · Properly designed spillway.
- · Catchment protection.
- Train farmers on GAPs and IPM and O&M.
- Timely repair and maintenance of the conveyance system.
- Training of farmers o operations and maintenance.
- Avoid unnecessary movement of machinery beyond the excavation area.

Human wildlife conflict

- Monitoring and reporting on movement of wildlife.
- Fencing of farms.
- Have rules and regulations on remedial and compensation.
- Community sensitization on human wildlife interactions.
- Awareness and monitoring of wildlife movement.

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

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

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

GEOFFREY WAHUNGU,

Director-General,

MR/0426273

National Environment Management Authority.

GAZETTE NOTICE No. 938

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED RUUNGU IRRIGATION DEVELOPMENT PROJECT IN KAROCHO LOCATION, THARAKA SUB-COUNTY IN THARAKA NITHI COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent, Ministry of Agriculture, Livestock, Fisheries and Irrigation, State Department of Agriculture, is proposing the development of Ruungu Irrigation Development Project in Karocho location, Tharaka Sub-County in Tharaka Nithi County. The project comprises; head-works, sedimentation basin, mainline, distribution network, infield system other pipeline appurtenances and structures, and other associated facilities and amenities.

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Proposed Mitigation Measures

Interference with the physical setting

- Adequate survey should be done on the water pipeline route.
- Anyone, whose property is affected to be compensated for disturbance.
- Engagement shall be done to assess whether there is grievances.

Air pollution

- Supply and construction vehicles will only use the designated transport routes.
- The drivers will also be advised to stick to prescribed speed limits.
- The contractor will ensure proper repair and maintenance of vehicles and equipment to minimize exhaust gases.
- The contractor shall ensure the appropriate speed limits are observed at along all road sections that will be used by construction vehicles on a needs basis to eliminate the creation of dusts.
- Construction workers will be provided with dust masks and other PPEs.

Loss of flora and fauna

 The proponent shall ensure that clearing of vegetation is limited to the pipeline trench area (i.e. 0.5 meters width) within the road Impacts

Proposed Mitigation Measures

reserve.

- Transportation of construction materials to be done through the existing local roads.
- Avoidance of vegetation clearing along riparian land.
- Sensitization of construction work-force on environmental conservation and ecological protection.
- Re-vegetation of completed pipeline route with fibrous rooted indigenous vegetation species.

Noise pollution and vibration

- Noise maintained in accordance to the manufacturer's specification.
- Operators to put on ear masks to prevent direct noise from the machinery.
- Machines that are less vibrating to be used.
- When high vibration needed, to be done during the day approved by the supervising engineer.
- The contractor should adhere to specified cut and fill gradients and planting embankments with shrubs and grass to reduce erosion.
- The contractor must adhere to Noise Prevention and Control Rules of April, 2005

Generation of liquid • and solid waste

- Provision of solid waste collection facilities (waste bins).
- Contracting licensed solid waste handlers.
- Sensitization of construction workers on proper disposal of solid wastes.
- The contractor will maintain all site vehicles and equipment is a serviceable state.
- Temporary latrines will be provided on site to be used by construction workers.
- Oils and greases emanating from repair and maintenance activities will be collected in containers to avoid entry into local drainage channels.
- Water from cleaning of equipment will be utilized within the project site and will not be discharged into watercourses.
- All polluted water treated before discharging to water bodies.

Soil erosion and siltation of surface water resources

- Use excavated earth materials for backfilling.
- · Sprinkling of backfilled trenches with water.
- Compaction of backfilled trenches.
- Re-vegetation of excavated areas.
- Channeling of surface water runoff away from irrigation channels and pipelines.

Increased vehicular and human traffic

- Transportation of construction material to specific sites will be done through the existing local roads.
- The contractor will rehabilitate the local roads that will be damaged during construction activities.
- Consultation with the local communities on planned road diversions if any.
- Restriction of vehicular and human traffic to the road reserve where possible.

Impacts

Proposed Mitigation Measures

- Sensitization of drivers to comply with prescribed speed limits.
- Occupational health . and safety
- Continuous supervision of occupational, health and safety management to ensure compliance.
 - Occupational safety and health training for contractor's staff.
 - Conduct orientation talks and visits.
 - Conduct toolbox talks.
 - In case of accidents, injured persons should be given first aid and immediately taken to the hospital.

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

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

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

GEOFFREY WAHUNGU,

Director-General, National Environment Management Authority.

MR/0440871

GAZETTE NOTICE No. 939

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

DRAFT STRATEGIC ENVIRONMENTAL ASSESSMENT (SEA). REPORT FOR THE AIRSPACE MASTER PLAN 2015-2030

INVITATION OF PUBLIC COMMENTS

Pursuant to Regulation 42 and 43 of Environmental (Impact Assessment and Audit) Regulations of 2003, the National Environmental Management Authority (NEMA) has received a Draft Strategic Environmental Assessment Report for the Airspace Master Plan 2015-2030. The SEA findings are also expected to integrate the existing sectoral plans and programs to establish sustainable economic zone development mechanisms.

The objective of the Airspace Master Plan 2015 - 2030 is to institute order through the airspace planning and management as a continuation of what had been proposed under the Airspace Master Plan. The success under the Airspace Master Plan 2005 - 2015 have not been analyzed under the SEA Report, but the intended objectives of the Airspace Master Plan 2015 - 2030 is the subject of this Strategic Environment Assessment Report. The Plan is to integrate infrastructure, regulatory and guidelines, institutional capacity as well as regional and international harmony.

The Strategic Environmental Assessment (SEA) objective for the Airspace Master Plan is designed to take stock of the current airspace status and the anticipated issues arising from the implementation of the Master Plan.

Environmental and Social Impacts and Mitigation Measures:

Area of Impact Potential Impact

Mitigation Measures

Safety along Safety risks of • Identify land use trends departure and crashes, effects of and analyze for approach elevated noise levels integration corridors. (average

Area of Impact Potential Impact

flight track routes and holding areas

levels above the ambient) from departures and landings

- Risks to the aircrafts from the ground (potential criminal and terrorism) that may be associated land with use activities
- Potential conflicts with birds' migratory corridors and critical habitats
- Effects from weather conditions that may including storms. volcanic ash, dust waves, etc.
- Jettisoning is also likely be undertaken with holding areas

Mitigation Measures

- Overlay the flight corridors on the land use maps
 - Consider land use factors the in determination of flight tracks
 - Initiate a social and institutional engagement platforms
 - En-route sectorisation Project in North and South Sectors
 - Liaison Ornithology Departments (National Museum of Kenya) to overlay the airspace on birds' plan migration routes and important habitats

Air quality

- quality Air degradation in the lower atmosphere with especially CO2, NOx. SOx and particulate matter (PM)
- Greenhouse gases
- quality from Air fuel vapour discharged through potential jettisoning process
- DMAN and Adopt AMAN procedures to achieve minimal fuel consumption
- Minimize the need for holding
- Mechanisms for control of emissions on the ground
- Ensure high level of airworthiness of aircrafts
- Training plans programmes

Climate change •

- Potential impacts of climate change on the aviation industry will vary according to location and scale of operation and may be further be exacerbated by the challenge accommodating increased growth in
- demand
- Climate change is a risk for the Kenyan aviation sector as impacts are likely to include more frequent and more disruptive weather patterns
- Kenya has volunteered to participate in the phase pilot CORSIA.
- Kenya has developed an Action Plan, with selected measures from the basket of measures, aviation for CO₂ emission reduction
- Improved ATM and flights routes reviews will contribute emissions reductions and control.
- Improving fuel efficiency

Aircraft noise and vibrations

- Public safety and health
- Disruption of social activities
- Damages structures
- Ensuring land use compatibility
- Land planning of aerodrome grounds
- Sound Insulation. Structures
- Noise receptor awareness creation and sensitization,
- Adoption of DMAN and AMAN procedures
- route airspace concepts
- Training of the Air Traffic Control Officers

Area of Impact Potential Impact

Land zoning issues

- use Conflicts with Land Use Compatibility and Mapping
 - No development approval principles
 - Low influence land use control
- Mitigation Measures
- Initiate collaborations on formulation of land use zoning plans
- Consider overlaying plans and airspace operations aviation schemes on land use zoning maps
 - Influence land use and development authorities
 - Sensitizing communities on aviation and land use practices
 - Engage development approval agencies
 - No sensitive development should be undertaken within the approach corridor

develop

Social aspects • general public aviation stakeholders staffing and staff welfare passengers

- Effects of noise and vibrations
- Safety risks
- Aircraft emissions
- Coordinated flights and airspace management
- Risks of overflying high security zones
- Inefficient and delayed search and rescue
- Staff welfare associated with work related stress
- staff retention
- collaboration across functions
- risks to travelers safety
- Travelers safety

- To consultative platforms for stakeholders
 - To work with local communities
 - Put in place grievance resolution mechanism
 - KCAA to share with all the stakeholder the airspace master plan
 - **KCAA** initiate to localized programs/projects and operationalize her CSR plan.
 - Work in sync with the various actors
 - Initiate continuous descent and ascent for all the flights
 - Enhance coordination and collaboration between various airports
 - Conductive environment for personnel working in unfriendly stations
 - Provide psychological support to workers
 - Put in place a staff retention policy
 - Enhance CTOSSfunctional collaboration mechanisms
 - Improve the passenger experience
 - Adopt airports collaborative decision making (ACDM)
 - Improved onboard and ground-based systems operations and efficiency

Ecological issues

- Aircrafts overflying conservation areas
- Conflicts with birds' migratory corridors
- Birds migratory corridors, strategic birds attractant areas
- Collaborate with KWS to establish effects to wildlife from low flying aircrafts noise (e.g. through Nairobi National Park)
- In collaboration with

Area of Impact Potential Impact

 Risks to aircrafts from birds strikes

Mitigation Measures

Ornithology the Department at National Museums of Kenya, KCAA may consider overlaying the airspace plan on the important birds' migration routes and habitats

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

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

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

MAMO B. MAMO,

Ag. Director-General.

MR/0426162

National Environment Management Authority.

GAZETTE NOTICE No. 940

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT **AUTHORITY**

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED PURPOSED REHABILITATION AND **EXPANSION OF NDIRITI AGUTHI IRRIGATION SCHEME** LOCATED 4 KM DOWNSTREAM OF THE KABUNDA DAM SITE IN NDIRITI LOCATION, KIENI SUB-COUNTY, NYERI COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent, Ministry of Agriculture, Livestock, Fisheries and Irrigation, State Department of Crop Development, is proposing the rehabilitation and expansion of Ndiriti Aguthi Irrigation Scheme 4 km downstream of the Kabunda Dam site in Ndiriti Location, Kieni Sub-County in Nyeri County.

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Proposed Mitigation Measures

Interference with the physical setting

- Adequate survey should be done on the water pipeline route.
- Anyone, whose property is affected to be compensated for disturbance.
- Engagement shall be done to assess whether there is grievances.

Air pollution

- Supply and construction vehicles will only use the designated transport routes.
- · The drivers will also be advised to stick to prescribed speed limits.
- The contractor will ensure proper repair and maintenance of vehicles and equipment to minimize exhaust gases.

Impacts

Proposed Mitigation Measures

- The contractor shall ensure the appropriate speed limits are observed at along all road sections that will be used by construction vehicles on a needs basis to eliminate the creation of dusts.
- Construction workers will be provided with dust masks and other PPEs.

Loss of flora and

- The proponent shall ensure that clearing of vegetation is limited to the pipeline trench area (i.e. 0.5 meters width) within the road reserve.
- Transportation of construction materials to be done through the existing local roads.
- Avoidance of vegetation clearing along riparian land.
- Sensitization of construction work-force on environmental conservation and ecological protection.
- Re-vegetation of completed pipeline route with fibrous rooted indigenous vegetation species.

Noise pollution and • vibration

- Noise maintained in accordance to the manufacturer's specification.
- Operators to put on ear masks to prevent direct noise from the machinery.
- Machines that are less vibrating to be used.
- When high vibration needed, to be done during the day approved by the supervising engineer.
- The contractor should adhere to specified cut and fill gradients and planting embankments with shrubs and grass to reduce erosion.
- The Contractor must adhere to Noise Prevention and Control Rules of April, 2005

Generation of liquid • and solid waste

- Provision of solid waste collection facilities (waste bins).
- · Contracting licensed solid waste handlers.
- Sensitization of construction workers on proper disposal of solid wastes.
- The contractor will maintain all site vehicles and equipment is a serviceable state.
- Temporary latrines will be provided on site to be used by construction workers.
- Oils and greases emanating from repair and maintenance activities will be collected in containers to avoid entry into local drainage channels.
- Water from cleaning of equipment will be utilized within the project site and will not be discharged into watercourses.
- All polluted water treated before discharging to water bodies.

Soil erosion and siltation of surface water resources

- Use excavated earth materials for backfilling.
- Sprinkling of backfilled trenches with water.
- · Compaction of backfilled trenches.
- Re-vegetation of excavated areas.
- Channeling of surface water runoff away from irrigation channels and pipelines.

Impacts

Proposed Mitigation Measures

Increased vehicular and human traffic

- Transportation of construction material to specific sites will be done through the existing local roads.
- The contractor will rehabilitate the local roads that will be damaged during construction activities.
- Consultation with the local communities on planned road diversions if any.
- Restriction of vehicular and human traffic to the road reserve where possible.
- Sensitization of drivers to comply with prescribed speed limits.

Occupational health • and safety

- Continuous supervision of occupational, health and safety management to ensure compliance.
- Occupational safety and health training for contractor's staff.
- Conduct orientation talks and visits.
- Conduct toolbox talks.
- In case of accidents, injured persons should be given first aid and immediately taken to the hospital.

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

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

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

GEOFFREY WAHUNGU,

Director-General.

,

National Environment Management Authority.

GAZETTE NOTICE No. 941

MR/0440869

PANGANI AUCTION CENTRE

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to sections 6 and 7 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to Pyramid Auctioneers to collect their goods stored under card Nos. G10121 and 10068, Icon Auctioneers to collect their goods under card No. G10002, Nairobi Connection Services Auctioneers to collect their goods under card No. G10159, Target Archievers Auctioneers to collect their goods under card No. G10279, Moran Auctioneers to collect their goods under card No. G10259, Bigstep Enterprises Auctioneers to collect their goods under card No. G10151, Noreen Auctioneers to collect their goods under card No. G10132, Expreess Service Auctioneers to collect their goods under card No. G10243, Willima Auctioneers to collect their goods under card No. G10033 and Tango Auctioneers to collect their motor vehicle under card No. V6771 (KCC 564C) Ford Vigo.

All lying uncollected at the premises of Pangani Auction Centre, along Murang'a Road, opposite Guru Nanak Hospital, Nairobi.

Further notice is given that unless the goods are collected within thirty (30) days from the date of publication of this notice and upon payment to Pangani Auction Centre all the storage charges and any other incidental cost including the cost of publishing this notice, the

same shall be disposed by way of public auction or private treaty without any further notice.

Dated the 23rd January, 2020.

MR/0426267

OBADIAH NYAGA, Pangani Auction Centre.

GAZETTE NOTICE NO. 942

ROBIN MAINA WAGACHA

T/A EXPRESS GARAGE

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya by Robin Maina Wagacha, trading as Express Garage, of P.O. Box 9467-00360, Nairobi, to Christopher Ngugi Mwangi, of Nairobi as the owner of motor vehicle Reg. No. KAS 303D, Subaru Legacy, which has been lying at his premises in situate at Thindigua, Kiambu Road, Kiambu County, awaiting payment of repair charges and collection since January, 2019 and which has not been paid for and collected since then, to pay all accrued repair, storage and related charges and collect the said motor vehicle, within fourteen (14) days from the date of the publication of this notice.

If the said motor vehicle is not collected from his premises in Thindigua, Kiambu Road, Kiambu County, within the said fourteen (14) days from the date of publication of this notice, the same will be disposed of under the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya without any further notice or reference to the owner aforementioned.

Note that the proceeds of such disposal shall be defrayed against all unpaid repair and storage charges, accrued costs, overheads and other incidentals and the balance, if any, shall remain to the said owner's credit but should there be any shortfall, the owner will be liable thereof and shall be recovered by civil action thereafter,

Dated the 24th January, 2020.

MEENYE & KIRIMA,

Advocates for Robin Maina Wagacha, t/a Express Garage.

MR/0426380

GAZETTE NOTICE NO. 943

JOSEPH KANG'ETHE GITAU T/A LINKS TRUCKS AND EQUIPMENT

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 33) of the laws of Kenya by Joseph Kang'ethe Gitau trading as Links trucks and Equipments, of P.O. Box 67793-00200, Nairobi, to Havry Traders, of P.O. Box 16540, as the agent/owner of four (4) empty containers Nos. UETU 5471387, MRKU 3309403, MSKU 1210429, MSKU 1225141 which have been lying at his premises in situate off, Airport North Road, Industrial Area. Nairobi, awaiting payment of transport charges and collection from 27th September, 2019, and which have not been paid for and collected since; to pay all accrued transportation and related charges and collect the said items, within fourteen (14) days from the date of the publication of this notice.

Any of the said items not collected from his premises in Industrial Area, Nairobi within the said fourteen (14) days from the date of publication of this notice will be disposed of under the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of

Note that the proceeds of such disposal shall be defrayed against all unpaid transportation charges, accrued costs, overheads, storage charges and other incidentals and the balance, if any, small remain to the said owner's credit but should there be any shortfall the owner will be liable thereof and shall be recovered by civil action thereafter.

Dated the 18th December, 2019.

MR/0426372

MEENYE & KIRIMA, Advocates for Joseph Kang'ethe Gitau,

t/a Links Trucks and Equipments.

GAZETTE NOTICE No. 944

MAKINI AUCTIONEERS AGENCIES

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provision of the Disposal of Uncollected Goods Act (Cap. 38) laws of Kenya to the owners of Renault Lorry KAS 925P and flat bed trailer with no registration number, to take delivery of the said motor vehicle and trailer which have been lying at the premises of Thuweba Said Juma, next to Pwani School for the Mentally Challenged, off Links Road in Nyali, Mombasa County, within thirty (30) days from the date of publication of this notice upon payment of storage charges, auctioneers costs and any other incidental charges plus costs of publishing this notice. Failure to which the said vehicle and trailer will be disposed of either by public auction or private treaty without any further reference to the owner's in order to defray the storage charges, auctioneers costs and other related charges in accordance with this Act but should there be any shortfall, the owners will be liable thereafter.

Dated the 27th January, 2020.

GEORGE MUNYAMBU.

MR/0751765

Makini Auctioneers Agencies, Mombasa.

GAZETTE NOTICE NO. 945

PATRICIA WAITHIRA MUNENE

LOSS OF SHARE CERTIFICATES

NOTICE is given that Patricia Waithira Munene (ID/1019259) confirms loss of share certificates of Githunguri Constituency Ranching Company Limited and Nyakinyua Investment Company Limited.

> GATHII IRUNGU & COMPANY. Advocates for Patricia Waithira Munene.

MR/0751630

GAZETTE NOTICE NO. 946

CHANGE OF NAME

NOTICE is given that by a deed poll dated 13th December, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 83, in Volume DI, Folio 338/6034, File No. MMXIX, by our client, Abdirizack Adow Issack, of P.O. Box 159-70300, Mandera in the Republic of Kenya, formerly known as Abdirizack Hassan Ibrahim, formally and absolutely renounced and abandoned the use of his former name Abdirizack Hassan Ibrahim, and in lieu thereof assumed and adopted the name Abdirizack Adow Issack, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Abdirizack Adow Issack only.

Dated the 3rd February, 2020.

HASSAN, MUTEMBEI & COMPANY,

MR/0751638

Advocates for Abdirizack Adow Issack, formerly known as Abdirizack Hassan Ibrahim.

GAZETTE NOTICE No. 947

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th December, 2019. duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 84, in Volume DI, Folio 338/6035, File No. MMXIX, by our client, Abdifatah Abdi Amin, of P.O. Box 159-70300, Mandera in the Republic of Kenya, formerly known as Abdi Ali Aden, formally and absolutely renounced and abandoned the use of his former name Abdi Ali Aden, and in lieu thereof assumed and adopted the name Abdifatah Abdi Amin, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Abdifatah Abdi Amin only.

Dated the 3rd February, 2020.

HASSAN, MUTEMBEI & COMPANY, Advocates for Abdifatah Abdi Amin, formerly known as Abdi Ali Aden.

MR/0751637

GAZETTE NOTICE No. 948

CHANGE OF NAME

NOTICE is given that by a deed poll dated 15th December, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1776, in Volume DI, Folio 10/116, File No. MMXX, by our client, Hassan Yarrow Hassano, of P.O. Box 7741–00200, Nairobi in the Republic of Kenya, formerly known as Hussein Hassan Matoye, formally and absolutely renounced and abandoned the use of his former name Hussein Hassan Matoye, and in lieu thereof assumed and adopted the name Hassan Yarrow Hassano, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Hassan Yarrow Hassano only.

Dated the 4th February, 2020.

YUNIS MOHAMED & ASSOCIATES,

MR/0751642

Advocates for Hassan Yarrow Hassano, formerly known as Hussein Hassan Matoye.

GAZETTE NOTICE NO. 949

CHANGE OF NAME

NOTICE is given that by a deed poll dated 23rd December, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 394, in Volume DI, Folio 335/6007, File No. MMXIX, by our client, Samuel Kimutai Rotich Yator, of P.O. Box 4378–30100, Eldoret in the Republic of Kenya, formerly known as Sammy Rotich alias Sammy Bargerot Rotich, formally and absolutely renounced and abandoned the use of his former name Sammy Rotich alias Sammy Bargerot Rotich, and in lieu thereof assumed and adopted the name Samuel Kimutai Rotich Yator, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Samuel Kimutai Rotich Yator only.

KIBOSS KIBET & COMPANY,

Advocates for Samuel Kimutai Rotich Yator, formerly known as Sammy Rotich alias Sammy Bargerot Rotich.

MR/0426432

GAZETTE NOTICE NO. 950

CHANGE OF NAME

NOTICE is given that by a deed poll dated 12th Febraury, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 635, in Volume DI, Folio 62/825, File No. MMXVIII, by our client, Migui Macharia Mungai (guardian), of P.O. Box 6614–00800, Nairobi in the Republic of Kenya, on behalf of Jamie Migui Macharia (a minor), formerly known as James Migui Macharia, formally and absolutely renounced and abandoned the use of his former name James Migui Macharia, and in lieu thereof assumed and adopted the name Jamie Migui Macharia, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Jamie Migui Macharia only.

MUNGAI KALANDE & COMPANY,

Advocates for Migui Macharia Mungai (guardian), on behalf of Jamie Migui Macharia (a minor), formerly known as James Migui Macharia.

MR/0426430

GAZETTE NOTICE No. 951

CHANGE OF NAME

NOTICE is given that by a deed poll dated 6th November, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 56, in Volume DI, Folio 335/6011, File No. MMXIX, by our client, Abdikhalaq Hassan Abdi, of P.O. Box 71430–00610, Nairobi in the Republic of Kenya, formerly known as Abdi Hassan Abdi, formally and absolutely renounced and abandoned the use of his former name Abdi Hassan Abdi, and in lieu thereof assumed and adopted the name Abdikhalaq Hassan Abdi, for all

purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Abdikhalaq Hassan Abdi only.

Dated thye 21st January, 2020.

BASHIR & NOOR COMPANY,

Advocates for Abdikhalaq Hassan Abdi, formerly known as Abdi Hassan Abdi.

MR/0426196

GAZETTE NOTICE No. 952

CHANGE OF NAME

NOTICE is given that by a deed poll dated 23rd October, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 445, in Volume DI, Folio 290/5089, File No. MMXIX, by our client, Michael Maina Mwangi, of P.O. Box 383, Thika in the Republic of Kenya, formerly known as Michael Wanjihia Mwangi, formally and absolutely renounced and abandoned the use of his former name Michael Wanjihia Mwangi, and in lieu thereof assumed and adopted the name Michael Maina Mwangi, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Michael Maina Mwangi only.

GEORGE BWOYERE AKOTO,

Advocate for Michael Maina Mwangi, formerly known as Michael Wanjihia Mwangi.

MR/0426381

GAZETTE NOTICE NO. 953 CHANGE OF NAME

NOTICE is given that by a deed poll dated 13th December, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 108, in Volume B-13, Folio 1983/14906, File No. 1637, by our client, Dennis Kyalo Obado, of Eldoret in the Republic of Kenya, formerly known as Dennis Kyalo, formally and absolutely renounced and abandoned the use of his former name Dennis Kyalo, and in lieu thereof assumed and adopted the name Dennis Kyalo Obado, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Dennis Kyalo Obado only.

CHRISTINE KIPSANG & COMPANY,

Advocates for Dennis Kyalo Obado, formerly known as Dennis Kyalo.

MR/0426371

GAZETTE NOTICE NO. 954

CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th June, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 449, in Volume DI, Folio 162/3377, File No. MMXIX, by our client, Jeff Kinyanjui Mumbi, of P.O. Box 8970–00200, Nairobi in the Republic of Kenya, formerly known as Jeff Kivindyo Mumbi, formally and absolutely renounced and abandoned the use of his former name Jeff Kivindyo Mumbi, and in lieu thereof assumed and adopted the name Jeff Kinyanjui Mumbi, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Jeff Kinyanjui Mumbi only.

Dated the 4th December, 2019.

MATHINI GAKURIA,

MR/0426360

Advocates for Jeff Kinyanjui Mumbi, formerly known as Jeff Kivindyo Mumbi.

GAZETTE NOTICE NO. 955

CHANGE OF NAME

NOTICE is given that by a deed poll dated 10th December, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1708, in Volume DI, Folio 8/70, File No. MMXX, by our client, Absolom Oruru, of P.O. Box 74, Kenyenya in the Republic of Kenya, formerly known as Oruru Otenyo, formally and absolutely renounced and abandoned the use of his former name

Oruru Otenyo, and in lieu thereof assumed and adopted the name Absolom Oruru, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Absolom Oruru only.

Dated the 29th January, 2020.

N. NYASWENTA & ASSOCIATES,

Advocates for Absolom Oruru, formerly known as Oruru Otenyo.

GAZETTE NOTICE No. 956

MR/0751501

CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th November, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 729, in Volume DI, Folio 288/5060, File No. MMXIX, by our client, Lydia Wanjiku Njuguna, of P.O. Box 11341–00400, Nairobi in the Republic of Kenya, formerly known as Lydia Wanjiku, formally and absolutely renounced and abandoned the use of her former name Lydia Wanjiku, and in lieu thereof assumed and adopted the name Lydia Wanjiku Njuguna, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Lydia Wanjiku Njuguna only.

KIBATIA & COMPANY,

MR/0426457

Advocates for Lydia Wanjiku Njuguna, formerly known as Lydia Wanjiku.

GAZETTE NOTICE NO. 957

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 13th August, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2219, in Volume DI, Folio 231/4285, File No. MMXIX, by our client, Walter Kipkorir Ng'eno, of P.O. Box. 55, Silbwet in the Republic of Kenya, formerly known as Ken Kipkirui Ngeno, formally and absolutely renounced and abandoned the use of his former name Ken Kipkirui Ngeno, and in lieu thereof assumed and adopted the name Walter Kipkorir Ng'eno, for all. purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Walter Kipkorir Ng'eno only.

KIPKORIR TELE & KITUR, Advocates for Walter Kipkorir Ng'eno, formerly known as Ken Kipkirui Ngeno.

MR/0426142

GAZETTE NOTICE NO. 958

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 31st October, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 64, in Volume DI, Folio 334/6002, File No. MMXIX, by our client, Bobby Ajay Shay, formerly known as Ajay alias Ajay Ashok Shah, formally and absolutely renounced and abandoned the use of his former name Ajay alias Ajay Ashok Shah, and in lieu thereof assumed and adopted the name Bobby Ajay Shah, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Bobby Ajay Shah only.

Dated the 17th January, 2020.

CHEGE KIBATHI & COMPANY,

Advocates for Bobby Ajay Shah, formerly known as Ajay alias Ajay Ashok Shah.

MR/0426049

GAZETTE NOTICE No. 959

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 26th September, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1684, in Volume DI, Folio 310/5617, File No. MMXIX, by our client, Adam Paul Maina Mwafrika, of P.O. Box 12293–00400, Nairobi in the Republic of Kenya, formerly known as Douglas Maina Mbugu, formally and absolutely renounced and abandoned the use of his former name Douglas Maina Mbugu, and in

lieu thereof assumed and adopted the name Adam Paul Maina Mwafrika, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Adam Paul Maina Mwafrika only.

MUGANE LAW LLP,

MR/0426050

Advocates for Adam Paul Maina Mwafrika, formerly known as Douglas Maina Mbugu.

GAZETTE NOTICE NO. 960

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 17th February, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2537, in Volume DI, Folio 324/5817, File No. MMXIX, by our client, James Njau Kariuki, of P.O. Box 515–00614, Wangige in the Republic of Kenya, formerly known as Oscar Njau Kariuki, formally and absolutely renounced and abandoned the use of his former name Oscar Njau Kariuki, and in lieu thereof assumed and adopted the name James Njau Kariuki, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name James Njau Kariuki only.

Dated the 17th February, 2018.

WAKINI KIARIE & COMPANY,

Advocates for James Njau Kariuki, formerly known as Oscar Njau Kariuki.

MR/0426053

GAZETTE NOTICE NO. 961

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 13th November, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1216, in Volume DI, Folio 331/5955, File No. MMXIX, by our client, Christopher Kitale Munyasya, of P.O Box 56512–00200, Nairobi in the Republic of Kenya, formerly known as Christopher Kitale, formally and absolutely renounced and abandoned the use of his former name Christopher Kitale, and in lieu thereof assumed and adopted the name Christopher Kitale Munyasya, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Christopher Kitale Munyasya only.

Dated the 13th January, 2020.

MAGUA & MBATHA,

MR/0440884

Advocates for Christopher Kitale Munyasya, formerly known as Christopher Kitale

GAZETTE NOTICE NO. 962

CHANGE OF NAME

NOTICE is given that by a deed poll dated 5th December, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2536, in Volume DI, Folio 324/5877, File No. MMXIX, by our client, Jermaine Mamlaka Salim, of P.O. Box 60944–00200, Nairobi in the Republic of Kenya, formerly known as Salim Athoo, formally and absolutely renounced and abandoned the use of his former name Salim Athoo, and in lieu thereof assumed and adopted the name Jermaine Mamlaka Salim, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Jermaine Mamlaka Salim only.

NICK NDEDA & ASSOCIATES.

Advocates for Jermaine Mamlaka Salim, formerly known as Salim Athoo.

MR/0426007

GAZETTE NOTICE No. 963

CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th January, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 525, in Volume DI, Folio 2/15, File No. MMXX, by our client, Peris Jane Njeri Gatua, of P.O. Box 2560-00100, Nairobi in the Republic of Kenya, formerly known as Jane Njeri

Gatua, formally and absolutely renounced and abandoned the use of her former name Jane Njeri Gatua, and in lieu thereof assumed and adopted the name Peris Jane Njeri Gatua, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Peris Jane Njeri Gatua only.

Dated the 24th January, 2020.

NGERESA & OKALLO ASSOCIATES,

MR/0426368

Advocates for Peris Jane Njeri Gatua, formerly known as Jane Njeri Gatua.

GAZETTE NOTICE NO. 964

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 23rd January, 2017, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 433, in Volume DI, Folio 278/4924, File No. MMXIX, by our client, Denis Kiogora DMK, of P.O Box 25-60211, Meru in the Republic of Kenya, formerly known as Denis Kiogora Peter, formally and absolutely renounced and abandoned the use of his former name Dennis Kiogora Peter, and in lieu thereof assumed and adopted the name Dennis Kiogora DMK, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Dennis Kiogora DMK only.

Dated the 21st November, 2017.

MUTUERANDU KAIMENYI MOSE & COMPANY,

Advocates for Dennis Kiogora DMK, formerly known as Dennis Kiogora Peter.

MR/0440935

GAZETTE NOTICE No. 965

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 13th November, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1718, in Volume DI, Folio 10/117, File No. MMXX, by our client, Eileen Clare Atieno, of Flat 17, Crown House 37-47, Prince Street, BS1 4PS, Bristol, United Kingdom, formerly known as Onyango Eileen Claire Atieno, formally and absolutely renounced and abandoned the use of her former name Onyango Eileen Claire Atieno, and in lieu thereof assumed and adopted the name Eileen Clare Atieno, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Eileen Clare Atieno only.

Dated the 30th January, 2020.

SAGANA, BIRIQ & COMPANY,

Advocates for Eileen Clare Atieno,

MR/0440935

formerly known as Onyango Eileen Claire Atieno.

GAZETTE NOTICE NO. 966

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 8th January, 2020, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 87, in Volume B-13, Folio 1983/14905, File No. 1637, by our client, El-Salia Elizabeth Mumbo, formerly known as Elizabeth Njeri Mumo, formally and absolutely renounced and abandoned the use of her former name Elizabeth Njeri Mumo, and in lieu thereof assumed and adopted the name El-Salia Elizabeth Mumbo, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name El-Salia Elizabeth Mumbo only.

Dated the 29th January, 2020.

B. W. KENZI & COMPANY,

MR/0751728

Advocates for El-Salia Elizabeth Mumbo, formerly known as Elizabeth Njeri Mumo.

GAZETTE NOTICE No. 967

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 30th September, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 179, in Volume B-13, Folio 1964/14711, File No. 1637, by our client, Philisila Mwikali Joshua, formerly known as Philisila Syombua Eric, formally and absolutely renounced and abandoned the use of her former name Philisila Syombua Eric, and in lieu thereof assumed and adopted the name Philisila Mwikali Joshua, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Philisila Mwikali Joshua only.

Dated the 29th January, 2020.

B. W. KENZI & COMPANY,

Advocates for Philisila Mwikali Joshua, formerly known as Philisila Syombua Eric.

MR/0751729

GAZETTE NOTICE NO. 968

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY GOVERNMENT OF ELGEYO MARAKWET

APPOINTMENT

IN EXERCISE of the powers conferred by Article 235 (1) of the Constitution of Kenya, as read with section 45 (a) of the County Governments Act, 2012 and upon approval by County Assembly of Elgeyo Marakwet, I, Alex Tanui Tolgos, Governor of Elgeyo Marakwet County, appoint the persons named in the first column of the schedule to be County Chief Officers representing the departments respectively specified in the second column of the Schedule.

Name	Group Representing
Kipchumba Mary Jemutai	Health Services
Sirma Sharon Jepkorir	Health Administration and Project
	Management
Kibore Benson	Livestock, Co-operative and Fisheries
Kimaiyo Geoffrey	Roads, Public Works, Transport and
Kipkemboy	Energy
Tanui Josphat	Water, Environment, Natural Resources
	and climate Change
Kipsang Lornah	Tourism, Culture, Wildlife, Trade and
	Industry
Kotut Loretta Cheptoo	Public Service Management and
	Administration
Kiptum Timothy	Economic Planning
Chesergon Mark Kipkosgei	Office of the Governor
Changkwony Nixon M.	Finance
Josphat Kipchumba Maiyo	Sports, Youth Affairs, ICT and Social
	Services
Seronei Edwin Kibet	Agriculture and Irrigation
Bett Nicholas Kipkemoi	Education and Technical Training

Dated the 6th February, 2020.

ALEX TANUI TOLGOS, Governor, Elgeyo Marakwet County.

MR/0751660

GAZETTE NOTICE NO. 969

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENT ACT

(No. 17 of 2012)

ELGEYO MARAKWET COUNTY PUBLIC SERVICE BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by Article 235 (1) of Constitution of Kenya as read with sections 58 and 58 of the County Governments Act, 2012 and upon approval by County Assembly of Elgeyo Marakwet, I, Alex Tanui Tolgos, Governor of Elgeyo Marakwet County, appoint the persons named below to be members of Elgeyo Marakwet County Public Service Board.

Pauline Jeruto Kurgat Selly Jemutai Kimosop

Dated the 6th February, 2020.

ALEX TANUI TOLGOS. Governor, Elgeyo Marakwet County.

MR/0751660

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

ECONOMIC SURVEY, 2017

Price: KSh. 1,500

THE FINANCE ACT, 2018

Price: KSh. 230

2017/2018
ESTIMATES OF RECURRENT
EXPENDITURE
OF THE
GOVERNMENT OF KENYA
FOR THE YEAR ENDING
30TH JUNE, 2018

VOL. I

Price: KSh. 1,550

VOL. II

Price: KSh. 830

2017/2018
ESTIMATES OF DEVELOPMENT
EXPENDITURE
OF THE
GOVERNMENT OF KENYA
FOR THE YEAR ENDING
30TH JUNE, 2018

VOL. I

Price: KSh. 1,260

VOL. II

Price: KSh. 2,900

VOL. III

Price: KSh. 1,000

THE HUMAN RESOURCE POLICIES AND PROCEDURES MANUAL FOR THE PUBLIC SERVICE, 2016

Price: KSh. 930

THE NDUNGU LAND REPORT

Main Report

Price: KSh. 700

Annex I

Price: KSh. 1,390

Annex II

Price: KSh. 1,160

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 CODE OF REGULATIONS, SECTION D-

Kenya Gazette

"D 34. (1) Communications for the *Kenya Gazette* should reach the Government Printer not later than 9 a.m. on Friday of the week before publication is desired. The Government Printer will not publish communications received after that hour until the next subsequent issue of the Gazette.

(2) Ministries will be required to pay for the Kenya Gazette and to meet the cost of advertising in it.

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

	KSh. cts.
Annual Subscription (excluding postage in Kenya)	13,920 00
Annual Subscription (including postage in Kenya)	16,935 00
Annual Subscription (overseas)	32,015 00
Half-year Subscription (excluding postage in Kenya)	6,960 00
Half-year Subscription (including postage in Kenya)	8,470 00
Half-year Subscription (overseas)	16,010_00
Single copy without supplements	60 00
GAZETTED SUPPLEMENT CHARGES — PER COPY:	Postage in
	E.A.
KSh. cts	KSh. cts.
Up to 2 pages	60 00
Up to 4 pages	60 00
Up to 8 pages	60 00
Up to 12 pages	60 00
Up to 16 pages	60 00
Up to 20 pages	155 00
Up to 24 pages	115 00
Up to 32 pages	115 00
	_
Up to 36 pages	depending
Up to 40 pages	on weight
Each additional 4 pages or part thereof	J
Advertisement Charges:	KSh. cts.
Full page	27.840 00
Full single column	
Three-quarter column	
Half column	
Quarter column or less	
•	,

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 "Goyernment Printers".

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

MWENDA NJOKA,