

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXIX—No. 85 NAIROBI, 30th June, 2017 Price Sh. 60

CONTENTS

GAZETTE NOTICES	CONT PAGE	ENTS GAZETTE NOTICES—(Contd.)
The Non-Governmental Organizations Co-ordination Act—Appointment	3484	Clossure of Private Roads and Footpaths
The Landlord and Tenant (Shops, Hotels and Catering Establishments) Act—Re-Appointment	3484	Change of Names
The Central Bank of Kenya Act—Revocation of a Forex Bureau Licence	3484	
The Land Registration Act—Issue of Provisional Certificates, etc	3484–3493	SUPPLEMENT Nos. 96, 97, 98, 99, 100 and 101
The Land Act—Intention to Acquire Land	3493	Acts , 2017
County Governments Notices	3493–3499	PAGE
The Labour Relations Act—Amendment of the Constitution and Name	3499	The Division of Revenue Act, 2017
The Insolvency Act—Appointment of Liquidator	3499	The Basic Education (Amendment) Act, 2017
, 11	3477	The National Coroners Service Act, 2017
The Physical Planning Act—Completion of Part Development Plans	3499–3500	The Hydrologists Act, 2017
The Environmental Management and Co-ordination Act— Environmental Impact Assessment Study Reports	3500–3507	The Clinical Officers (Training, Registration and Licensing) Act, 2017
Disposal of Uncollected Goods	3507	The Health Act, 2017

CORRIGENDA

IN Gazette Notice No. 2102 of 2014, Cause No. 90 of 2014, add "Mary Teresia Njuguini Irungu" as the second petitioner and delete "Mary Teresia Njuguini Irungu" as the name of the deceased.

IN Gazette Notice No. 72 of 2017, amend the title deed No. printed

Subukia/Subukia Block 13/1491 (Kianoe)" "Subukia/Subukia Block 13/1494 (Kianoe)".

IN Gazette Notice No. 9872 of 2016, Cause No. 504 of 2016, amend the deceased's name printed as "Jane Wahu Njau" to read "Jane Wahu Gitau"

IN Gazette Notice No. 9813 of 2016, Cause No. 447 of 2016, add the name "Margaret Wangeci Muturi, the deceased's sister in-law" as the second petitioner and amend the place of death printed as "District Hospital, Nakuru" to read "District Hospital, Nyahururu".

IN Gazette Notice No. 3273 of 2017, amend the expression printed as "Issue of a New Title Deed" to read "Issue of a New Green Card".

GAZETTE NOTICE No. 6254

THE NON-GOVERNMENTAL ORGANIZATIONS CO-ORDINATION ACT

(Cap. 134)

APPOINTMENT

IN EXERCISE of the powers conferred by section 4 (1) (a) of the Non-Governmental Organizations Co-ordination Act (No. 19 of 1990), I, Uhuru Kenyatta, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, appoint-

AMOS NTIMAMA

to be the Chairperson of the Non-Governmental Organization Coordination Board, for a period of three (3) years, with effect from the 1st July, 2017, and revoke the appointment of Maj.-Gen. (Rtd.) Hussein Ali.

Dated the 22nd June, 2017.

UHURU KENYATTA,

President

G.N. 1736/2016.

GAZETTE NOTICE No. 6255

THE LANDLORD AND TENANT (SHOPS, HOTELS AND CATERING ESTABLISHMENTS) ACT

(Cap. 301)

THE BUSINESS PREMISES RENT TRIBUNAL

RE-APPOINTMENT

IN EXERCISE of the powers conferred by section 11 (1) of the Landlord and Tenant (Shops, Hotels and Catering Establishments) Act, the Cabinet Secretary for Industry, Trade and Co-operatives reappoints-

DENNIS SILAS MBICHI MBOROKI

to be the Chairman of the Business Premises Rent Tribunal, for a period of three (3) years, with effect from the 15th June, 2017.

Dated the 15th June, 2017.

ADAN MOHAMED.

Cabinet Secretary for Industry, Trade and Co-operatives.

GAZETTE NOTICE No. 6256

THE CENTRAL BANK OF KENYA ACT

(Cap. 491)

REVOCATION OF A FOREX BUREAU LICENCE

IT IS notified for information of the general public that in exercise of the powers conferred by section 33 D (1) (a) of the Central Bank of Kenya Act, the Central Bank of Kenya has revoked the licence of-

VENTURES FOREX EXCHANGE BUREAU LIMITED

with effect from the 8th May, 2017.

Dated the 20th June, 2017.

PATRICK NJOROGE, Governor, Central Bank of Kenya.

GAZETTE NOTICE No. 6257

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Charles Kiarii Njoroge and (2) Esther Wambui Njoroge, the administrators of the estate of Joseph Njoroge Kibunja (deceased), both of P.O. Box 72150–00200, Nairobi in the Republic of Kenya, are registered as proprietors lessees of all that piece of land known as L.R. No. 4953/15/IV, situate in Thika Township in the district of Kiambu, by virtue of a grant registered as I.R. 3502/1, and whereas sufficient evidence has been adduced to show that the said grant issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 30th June, 2017.

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

MR/3425462

GAZETTE NOTICE No. 6258

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Esther Anyango Obege, of P.O. Box 75629-00200, Nairobi in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0299 hectare or thereabouts, known as No. 6544III/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 55336, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 30th June, 2017.

A. M. MWAKIO, Registrar of Titles, Mombasa.

MR/3425270

GAZETTE NOTICE No. 6259

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Alex Chemtai, of P.O. Box 4606, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.7161 and 0.174 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title Nos. Eloret/Municipality Block 15/1845 and Pioneer/Ngeria Block I (Eatec)/3730, 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 title deeds provided that no objection has been received within that period.

Dated the 30th June, 2017.

D. LETTING,

MR/3425285

Land Registrar, Uasin Gishu District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eliud Mburu Karuma, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0468 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Dundori/Lanet Block 5/2456 (New Gakoe), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that

Dated the 30th June, 2017.

M. V. BUNYOLL

MR/3425292

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 6261

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Eliud Mathu Ruguru (ID/24073452) and (2) Martin Mugendi Njiru (ID/35307838), both of P.O. Box 680, Embu in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.29 hectare or thereabouts, situate in the district of Embu, registered under title No. Ngandori/Nguviu/1618, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

J. M. GITARI,

MR/3425302

Land Registrar, Embu District.

GAZETTE NOTICE No. 6262

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Esther Anyango Obege, of P.O. Box 26023-00504, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1015 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 12/999, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

G. M. NJOROGE,

MR/3425266

Land Registrar, Machakos District.

GAZETTE NOTICE No. 6263

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Damaris Mwende Mwangangi, of P.O. Box 51436-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.097 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 12/4793, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

G. M. NJOROGE.

GAZETTE NOTICE No. 6264

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Mbuvi Kivyuvi, of P.O. Box 69-90100, Machakos in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.40 hectare or thereabouts, situate in the district of Machakos, registered under title No. Kalama/Kiitini/172, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

G. M. NJOROGE,

MR/3425332

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 6265

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rael Munyiva Ndivo, of P.O. Box 92, Machakos in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 6.25 hectares or thereabout, situate in the district of Machakos, registered under title No. Masii/Embui/294, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost. notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

F. M. MUTHUL

MR/3425296

Land Registrar, Machakos District.

GAZETTE NOTICE No. 6266

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS S A-Plus Motors Limited, of P.O. Box 49276-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.048 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kisaju/12219, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

J. M. WAMBUA,

MR/3425232

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 6267

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS John Kirwa Maritim, of P.O. Box 7676-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.10 and 0.10 hectare or thereabouts, situate in the district of Kajiado, registered under title Nos. Kajiado/Kaputiei North/13766 and 13767, 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 title deeds provided that no objection has been received within that period

Dated the 30th June, 2017.

J. M. WAMBUA, Land Registrar, Kajiado District.

MR/3425094 Land Registrar, Machakos District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Saints Developers Limited, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.65 hectares or thereabout, situate in the district of Kajiado, registered under title No. Keekonyokie/Ilkisumet/3716, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

G. W. MUMO,

MR/3425308

Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 6269

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Renson Mburu Njoroge (ID/0713338), is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.236 and 0.185 hectare or thereabouts, situate in the district of Kajiado, registered under title Nos. Ngong/Ngong/16011 and 16012, 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 title deeds provided that no objection has been received within that period.

Dated the 30th June, 2017.

G. W. MUMO,

MR/3425243

Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 6270

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joyce Moiko (ID/1064933), of P.O. Box 477-00206, Kiserian 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, situate in the district of Kajiado, registered under title No. Kajiado/Olchoro Onyore/764, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017

G. W. MUMO,

MR/3425314

Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 6271

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Esther Anyango Obege (ID/11223759), of P.O. Box 26023-00504, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Olchoro Onyore/13130, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

G. W. MUMO,

Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 6272

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Njonjo Geshimu (ID/22121006), of P.O. Box 626-00208, Ngong Hills in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.18 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/88983, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

M I BILLOW

MR/3425419

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 6273

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Parsimei ole Nduruma (ID/6114349), of P.O. Box 7-00208, Ngong Hills in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Ntashart/7172, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

J. M. MWINZI,

MR/3425249

Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 6274

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Emanuel Purunkei Karia, of P.O. Box 238-20500, Narok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.65 hectares or thereabout, situate in the district of Narok, registered under title No. Cis-Mara/Siana "A"/7418, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

N. N. MUTISO,

MR/3425093

Land Registrar, Narok North/South Districts.

GAZETTE NOTICE No. 6275

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Williams Karomo Mungai (ID/5715198), of P.O. Box 47699-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.053 and 0.053 hectare or thereabouts, situate in the district of Kiambu, registered under title Nos. Kiambaa/Ruaka/5452 and 5449, 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 title deeds provided that no objection has been received within that period.

Dated the 30th June, 2017.

J. M. KITHUKA. Land Registrar, Kiambu District.

MR/3588516

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Paul Kabui Njuguna (ID/21777358) and (2) Douglas Gitau Njuguna (ID/12524395), both of P.O. Box 2646-01000, Thika in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 0.60 hectare or thereabouts, situate in the district of Thika, registered under title No. Kiganjo/Gatei/2442, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

J. W. KAMUYU,

MR/3425386

Land Registrar, Thika District.

GAZETTE NOTICE No. 6277

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Lucas Mungai Kamau (ID/7159054), (2) John Tatua Kariuki (ID/11316185) and (3) Alfred Irungu Ngugi (ID/20521501), being the Trustees of Roysambu Welfare Group, are registered as proprietors in absolute ownership interest of that piece of land containing 0.5000 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Makuyu/Kimorori/Block 1/2, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that

Dated the 30th June, 2017.

M. W. KAMAU,

MR/3588582

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 6278

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Nyamoti Masese (ID/6039087), is registered as proprietor in absolute ownership interest of all that piece of land containing 7.77 hectares or thereabout, situate in the district of Kisii, registered under title No. Central Kitutu/Mwamosioma/493, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that

Dated the 30th June, 2017.

MR/3425374

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

GAZETTE NOTICE No. 6279

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Ondimu Orindi (ID/0304839), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.08 hectares or thereabout, situate in the district of Kisii, registered under title No. Wanjare/Bogiakumu/4918, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

S. N. MOKAYA, Land Registrar, Kisii District. GAZETTE NOTICE No. 6280

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jonathan Gituma Murwithania (ID/3746808), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0360 hectare or thereabouts, situate in the district of Meru, registered under title No. Nkuene/Kathera/1259, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

MR/3425458

C. M. MAKAU, Land Registrar, Meru District.

GAZETTE NOTICE NO. 6281

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles M'Thuranira (ID/36061959), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.81 hectare or thereabouts, situate in the district of Meru, registered under title No. Kiirua/Naari/1002, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

MR/3425460

C. M. MAKAU, Land Registrar, Meru District.

GAZETTE NOTICE No. 6282

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS M'Mukira M'Ringera (ID/8877563), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.345 hectare or thereabouts, situate in the district of Meru, registered under title No. Nyaki/Kithoka/1679, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

MR/3425460

C. M. MAKAU, Land Registrar, Meru District.

GAZETTE NOTICE No. 6283

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kamanja M'Ituma (ID/6751198), 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 Meru, registered under title No. Nkuene/Nkumari/26, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

C. M. MAKAU. Land Registrar, Meru District.

MR/3425374

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Nahashon Mungiria Impui (ID/7465389), (2) Augustine Kinge Mutuoki (ID/9703755), (3) Domisiano Kabutu M'ringera (ID/7733722), as trustees of Kathai Young Men Self-Help Project, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.024 hectare or thereabouts, situate in the district of Meru, registered under title No. Abothuguchi/Ruiga/1545, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

C. M. MAKAU,

MR/3425460

Land Registrar, Meru District.

GAZETTE NOTICE NO. 6285

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Erastus Muriithi Njiru (ID/21456949), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.21 hectares or thereabout, situate in the district of Meru, registered under title No. Abothuguchi/Igane/1192, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

C. M. MAKAU,

MR/3425458

Land Registrar, Meru District.

GAZETTE NOTICE No. 6286

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Raphael Nzuni Makau (ID/22468407), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.11 hectare or thereabouts, situate in the district of Meru, registered under title No. Nyaki/Mulathankari/3208, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

C. M. MAKAU,

MR/3425458

Land Registrar, Meru District.

GAZETTE NOTICE NO 6287

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Kimaru, of P.O. Box 40, Ndaragwa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.100 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Laikipia/Nyahururu/9704, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

P. M. MUTEGI,

Land Registrar, Laikipia District.

GAZETTE NOTICE No. 6288

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Kimaru, of P.O. Box 40, Ndaragwa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.041 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Ngobit/Supuko Block II/4674, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

P. M. MUTEGI.

MR/3425277

Land Registrar, Laikipia District.

GAZETTE NOTICE No. 6289

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Mumbi Gatemi, of P.O. Box 681, Othaya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.034 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Nanyuki/Marura Block 3/6885 (Sweetwaters), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

P. M. NDUNGU.

MR/3425348

Land Registrar, Laikipia District.

GAZETTE NOTICE No. 6290

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Kimaru (ID/11613175), of P.O. Box 40-20306, Ndaragwa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8930 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Ndaragwa Block 4 (Murichu)/587, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period

Dated the 30th June, 2017.

C. M. GICHUKI,

MR/3425274

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NO. 6291

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Wangondu Mutahi (ID/6831414), of P.O. Box 231, Nyeri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.405 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Ol Joro Orok Salient/8255, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

C. M. GICHUKI,

MR/3588304

Land Registrar, Nyandarua/Samburu Districts.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joshua Kangogo (ID/0337578), of P.O. Box 161–30400, Kabarnet 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, situate in the district of Baringo Central, registered under title No. Baringo/Kewamoi "A"/38, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

F. O. NANDWA,

MR/3425373

Land Registrar, Baringo District. MR.

GAZETTE NOTICE NO. 6293

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Komen Kiplagat David (ID/4534218), of P.O. Box 244–30400, Kabarnet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.67 hectares or thereabout, situate in the district of Baringo Central, registered under title No. Sacho/Kabasis/738, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

F. O. NANDWA, Land Registrar, Baringo District.

MR/3425373

GAZETTE NOTICE No. 6294

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Philemon Boi Barabut (ID/1098966), of P.O. Box 40–30407, Seretunin in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.6 hectare or thereabouts, situate in the district of Baringo Central, registered under title No. Ewalel/Seretunin/272, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

F. O. NANDWA,

MR/3425373

Land Registrar, Baringo District.

GAZETTE NOTICE No. 6295

THE LAND REGISTRATION ACT

(No. 3 of 2012)

Issue of a New Land Title Deed

WHEREAS Dismas Wechuli Wakhwili, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.20 hectares or thereabout, situate in the district of Busia/Teso, registered under title No. Bukhayo/Mundika/7094, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

S. R. KAMBAGA,

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 6296

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Masinde Eric Fredrick, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.5 hectares or thereabout, situate in the district of Busia/Teso, registered under title No. Bukhayo/Buyofu/1972, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

S. R. KAMBAGA,

MR/3425163

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 6297

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alfred Onyango Kasiba, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.26 hectares or thereabout, situate in the district of Busia/Teso, registered under title No. Bukhayo/Ebusibwabo/3145, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

S. R. KAMBAGA,

MR/3425163

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 6298

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Chepsongok Kogo, of P.O. Box 1006, Kapsabet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.15 hectare or thereabouts, situate in the district of Nandi, registered under title No. Nandi/Kamobo/4384, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

W. K. SIRMA.

MR/3425228

Land Registrar, Nandi District.

GAZETTE NOTICE No. 6299

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tim Kipkemboi Birir, of P.O. Box 555, Eldama Ravine in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.084 hectare or thereabouts, situate in the district of Koibatek, registered under title No. Lembus/Kabonyony/Moringwa/346, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

N. O. ODHIAMBO,

MR/3425427

Land Registrar, Koibatek/Mogotio Districts.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Joseph Mbyati Musomba, of P.O. Box 148, Sultan Hamud in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 1.2 and 0.09 hectare or thereabouts, situate in the district of Makueni, registered under title Nos. Nzaui/Matiliku/814 and 815, 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 title deeds provided that no objection has been received within that period.

Dated the 30th June, 2017.

J. A. OGISE,

MR/3425275

Land Registrar, Makueni District.

GAZETTE NOTICE No. 6301

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joyce Njuthe Ireri (ID/3664023), of P.O. Box 64, Kiritiri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.26 hectares or thereabout, situate in the district of Trans Nzoia, registered under title No. Mbeti/Gahoka/2532, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

J. K. KAMAU,

MR/3425312

Land Registrar, Mbeere District.

GAZETTE NOTICE No. 6302

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dilligaf Limited, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Gede/Dabaso/1053, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

J. T. BAO,

MR/3425270

Land Registrar, Kilifi District.

GAZETTE NOTICE No. 6303

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joel Ngala Jilani (ID/22824145), c/o P.O.Box 555, Kilifi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Kilifi/Madeteni/450, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

J. T. BAO,

Land Registrar, Kilifi District.

GAZETTE NOTICE No. 6304

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sidi Kenga Jola (ID/9772236), the appointed administrator for Kenga Jola Nyanje (Deceased), c/o P.O. Box 1, Malindi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.6 hectares or thereabout, situate in the district of Malindi, registered under title No. Gede/Mijomboni/451, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

J. T. BAO,

MR/3425429

Land Registrar, Malindi District.

GAZETTE NOTICE No. 6305

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Johnson Obado Ochieng, is registered as proprietor in absolute ownership interest of that piece of land containing 3.6 hectares or thereabout, situate in the district of Bondo, registered under title No. North Sakwa/Nyawita/1015, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

G. M. MALUNDU,

MR/3425452

Land Registrar, Bondo District.

GAZETTE NOTICE NO. 6306

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Monicah Muthoni Wachira (ID/10648417), of P.O. Box 454, Kalimoni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.36 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru East/Ruiru East Block 2/14572, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 30th June, 2017.

R. M. MBUBA,

MR/3588571

Land Registrar, Thika District.

GAZETTE NOTICE No. 6307

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Joseph Kiarie Ndirangu, of P.O. Box 472, Kalimoni in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 12959/50, situate in the southwest of Thika Municipality the district of Thika, by virtue of a certificate of title registered as I.R. 43255/1, and whereas sufficient evidence has been adduced to show that the said certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 30th June, 2017.

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

MR/3403366

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Kristian Jagden, of P.O. Box 42847–00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 209/8000/128, situate in the city of Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. 31800, and whereas the land register in respect thereof is lost, 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, I intend to proceed with the reconstruction of the property register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 30th June, 2017.

C. N. KITUYI,

MR/3425307

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 6309

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Bhogals Holding Limited, of P.O. Box 42219, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 2/148, situate in the city of Nairobi in the Nairobi Area, by virtue of a conveyance registered in Vol. N34, Folio 154/9, File 10754, and whereas the land register in respect thereof is lost, 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, I intend to proceed with the reconstruction of the property register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 30th June, 2017.

C. N. KITUYI, Registrar of Titles, Nairobi.

MR/3425244

GAZETTE NOTICE No. 6310

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Emily Wakiuru Mwai, (2) Lincoln Miano Mwai, (3) Ephraim Machira Mwai, (4) Gideon Nguma Mwai, (5) Mary Wambui Mwai Njuguna and (6) Wachira Mwai Nguma, all of P.O. Box 51373–00200, Nairobi in the Republic of Kenya, are registered as proprietors lessees of all that piece of land known as L.R. No. 209/1487/3/1, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 25919/1, and whereas the land register in respect thereof is lost, 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, I intend to proceed with the reconstruction of the property register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 30th June, 2017.

B. F. ATIENO,

MR/3588576

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 6311

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Gideon Kithuka Martin, of P.O. Box 93952, Mombasa in the Republic of Kenya, is registered as proprietor of all that piece of land known as MN/VI/2369, situate in Mombasa Municipality in

Mombasa District, by virtue of a grant registered as C.R. 12985, and whereas sufficient evidence has been adduced to show that the land register in respect of the land title deed has been lost/destroyed, and whereas all efforts made to locate the land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed with the registration of the said instrument of indemnity and reconstruct the deed file as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 30th June, 2017.

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

MR/3425363

GAZETTE NOTICE NO. 6312

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Grace Omwongo Musera (deceased), is registered as proprietor of all that piece of land containing 0.06 hectare or thereabouts, known as Maragoli/Buyonga/1935, situate in Vihiga District, and whereas sufficient evidence has been adduced to show that the land register in respect thereof is lost/destroyed, 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, I shall reconstruct the property register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 30th June, 2017.

K. M. OKWARO, Registrar of Titles, Vihiga District.

MR/3425416

GAZETTE NOTICE No. 6313

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF NEW GREEN AND WHITE CARDS

WHEREAS Monica Wambui Gitura, of P.O. Box 21669, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.561 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Dagoretti/Riruta/157, and whereas sufficient evidence has been adduced to show that the green and white cards issued have been lost/misplaced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct the green and white cards provided no objection has been received within that period.

Dated the 30th June, 2017.

MR/3425484

B. A. CHOKA, Land Registrar, Nairobi.

GAZETTE NOTICE No. 6314

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF GREEN CARDS

WHEREAS (1) Joseph Warari Gathoga (ID/3505806) and (2) Samuel Mubia Gathoga (ID/0987858), both of P.O. Box 66581–00800, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of those pieces of land containing 0.12 hectare or thereabouts, each, situate in the district of Kajiado, registered under title Nos. Kajiado/Kitengela/28860 and 28861, and whereas sufficient evidence has been adduced to show that the green cards opened thereof have been lost/misplaced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open second editions of the green cards provided that no objection has been received within that period.

Dated the 30th June, 2017.

N. D. NYAMBASO, Land Registrar, Kajiado District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF GREEN CARDS

WHEREAS (1) Joseph Warari Gathoga (ID/3505806) and (2) Samuel Mubia Gathoga (ID/0987858), both of P.O. Box 66581-00800, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of those pieces of land containing 0.10 hectare or thereabouts, each, situate in the district of Kajiado, registered under title Nos. Kajiado/Kitengela/28775, 28776, 28777, 28779, 28780, 28781, 28782, 28783, 28784, 28785, 28786, 28787, 28788, 28789, 28790, 28791, 28792, 28793, 28794, 28795, 28796, 28797, 28798, 28799, 28800, 28801, 28802, 28803, 28804, 28805, 28806, 28807, 28808, 28809, 28810, 28811, 28812, 28813, 28814, 28815, 28816, 28817, 28818, 28819, 28820, 28821, 28822, 28823, 28824, 28825, 28826, 28827, 28828, 28829, 28830, 28831, 28832, 28833, 28834, 28835, 28836, 28837, 28838, 28839, 28840, 28841, 28842, 28843, 28844, 28845, 28846, 28847, 28848, 28849, 28850, 28851, 28852, 28853, 28854, 28855, 28856, 28857, 28859, 28862, 28863, 28864, 28865, 28866, 28867, 28868, 28869 and 28870, and whereas sufficient evidence has been adduced to show that the green cards opened thereof have been lost/misplaced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a second edition of the green cards provided that no objection has been received within that period.

Dated the 30th June, 2017.

N. D. NYAMBASO,

MR/3588583

Land Registrar, Kajiado District.

GAZETTE NOTICE NO 6316

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kenol Kobil Limited, a limited liability company incorporated in Kenya, of P.O. Box 44202-00100, Nairobi in the Republic of Kenya, is registered as proprietor of that piece of land comprising unit No. SD036A, held under a lease registered as L.R. No. 27409, situate in the district of Machakos, registered as I.R. 129618, and whereas the said Kenol Kobil Limited, has executed an instrument of discharge in favour of Paul Muhato, of P.O. Box 30322-00100, and whereas an affidavit has been filed in terms of section 65 (1) (h) of the said Act declaring that of the said lease registered as I.R. 129618/1 is not available for registration, notice is given that after the expiration of fourteen (14) 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 lease and proceed with registration of the said certificate of title.

Dated the 30th June, 2017.

E. M. WAFULA,

MR/3425407

Land Registrar, Nairobi.

GAZETTE NOTICE No. 6317

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Samuel Kungu Njoroge (deceased), is registered as proprietor of that piece of land containing 1.667 hectares or thereabout, known as Kakuzi/Kirimiri Block 9/399, situate in the district of Thika, and whereas the chief magistrate's court at Thika in succession cause No. 358 of 2011, has issued grant of letters of administration to Josephine Nyokabi Kungu, of P.O. Box 152, Gatukuyu, and whereas the said title deed issued earlier to the said Samuel Kungu Njoroge (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 Samuel Kungu Njoroge (deceased) shall be deemed to be cancelled and of no effect

Dated the 30th June, 2017.

B. K. LEITICH, Land Registrar, Thika District. GAZETTE NOTICE No. 6318

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kariuki Charagu (deceased), of Embu in the Republic of Kenya, is registered as proprietor of that piece of land containing 4.00 acres or thereabout, known as Gaturi/Nembure/175, situate in the district of Embu, and whereas the High Court at Runyenjes in succession cause No. 63 "B" of 2013, has ordered that the said piece of land be registered in the name of Muriithi Kariuki Charagu (ID/3748763), and whereas all efforts made to recover the land title deed issued in respect of the said piece of land by the land 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 registration of the said grant document and issue a land title deed to the said Muriithi Kariuki Charagu (ID/3748763), and upon such registration the land title deed issued earlier to the said Kariuki Charagu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 30th June, 2017.

J. M. GITARI,

MR/3425247

Land Registrar, Embu District.

GAZETTE NOTICE No. 6319

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Itute Ingui, of P.O. Box 184-90131, Tala in the Republic of Kenya, is registered as proprietor of all that piece of land known as Matungulu/Kyaume/2149, situate in the district of Machakos, and whereas the High Court at Machakos in succession cause No. 481 of 2012, has ordered that the said piece of land be transferred to Thomas Katumo Itute, P.O. Box 184-90131, Tala, and whereas the judge has in pursuance to an order of the said court executed the grant and confirmation of the grant of the said piece of land in favour of Thomas Katumo Itute, and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued in respect of the said piece of land to the land 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 registration of the said instrument of transfer and issue a land title deed to Thomas Katumo Itute, and upon such re Itute Ingui shall be deemed to be cancelled and of no effect.

Dated the 30th June, 2017.

G. M. NJOROGE,

MR/3425299

Land Registrar, Machakos District.

GAZETTE NOTICE No. 6320

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS M'Atugi M'Ichunge (deceased), is registered as proprietor of all that piece of land known as Nkuene/Nkumari/1038, situate in the district of Meru, and whereas the High Court in succession cause No. 471 of 2009, has issued grant of letters of administration and certificate of confirmation of grant in favour of Adrian Kirai Atugi, and whereas the said court has executed an application to be registered as proprietor by transmission R.L 19, and whereas the land title deed in respect of M'Atugi M'Ichunge (deceased), the said piece of land is registered in the name of is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Adrian Kirai Atugi, and upon such registration the land title deed earlier

issued to the said M'Atugi M'Ichunge (deceased), shall be deemed to be cancelled and of no effect.

Dated the 30th June, 2017.

MR/3425459

C. M. MAKAU, Land Registrar, Meru District.

GAZETTE NOTICE No. 6321

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Joseph Kajogi M'Rujau (deceased), is registered as proprietor of all that piece of land known as Abogeta/U-Kiungone/1872, situate in the district of Meru, and whereas the High Court in succession cause No. 486 of 2012, has issued grant of letters

of administration and certificate of confirmation of grant in favour of Jane Ncoro Kajogi, and whereas the said court has executed an application to be registered as proprietor by transmission R.L 19, and whereas the land title deed in respect of Joseph Kajogi M'Rujau (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 R.L. 19 in the name of Jane Ncoro Kajogi, and upon such registration the land title deed earlier issued to the said Joseph Kajogi M'Rujau (deceased), shall be deemed to be cancelled and of no effect.

Dated the 30th June, 2017.

MR/3425459

C. M. MAKAU, Land Registrar, Meru District.

GAZETTE NOTICE No. 6322

THE LAND ACT

(No. 6 of 2012)

MINISTRY OF EDUCATION

DRIVE INN PRIMARY SCHOOL AND RUARAKA HIGH SCHOOL

MINISTRY OF TRANSPORT AND INFRASTRUCTURE-ACCESS ROAD TO UPGRADED OUTERING ROAD

INTENTION TO ACQUIRE LAND

IN PURSUANCE of sections 112 and 162 (2) of the Land Act (No. 6 of 2012), the National Land Commission on behalf of Ministry of Education gives notice that the Government intends to acquire the following parcels of land for Ruaraka High School, Drive Inn Primary School and access road to the upgraded Outering Road in Nairobi County.

SCHEDULE

L.R. No.	Registered Owner	Area to be Acquired (Ha)
L.R. 209/7879/4	Afrison Import Export Limited and Huelands Limited	2.8255
Purpose—Drive Inn Primary School		
L.R. 209/7879/4	Afrison Import Export Limited and Huelands Limited	2.7472
Purpose—Ruaraka High School		
L.R. 209/7879/4	Afrison Import Export Limited and Huelands Limited	1.198
Purpose—Access Road to upgraded Outering Road		

Plans of the affected land may be inspected during office hours at the office of the National Land Commission, Ardhi House, 3rd Floor, Room No. 305, 1st Ngong Road, Nairobi. Notice of inquiries will be published in the *Kenya Gazette* as per section 112 (1) of the Land Act (No. 6 of 2012).

Dated the

MR/3588561

MUHAMMAD A. SWAZURI, Chairman, National Land Commission.

GAZETTE NOTICE No. 6323

THE CONSTITUTION OF KENYA

TURKANA COUNTY ASSEMBLY STANDING ORDERS

FIRST ASSEMBLY (FIFTHE SESSION)

HOUSE BUSINESS CALENDER (2017)

IT IS NOTIFIED for general information of the members of county Assembly of Turkana and the public that pursuant to the provisions of Standing Order 26 of the Turkana County Assembly Standing, by a resolution made on 19th April, 2017, the County Assembly approved the calendar of the Assembly (Regular Sessions) for 2017 as set out in the Schedule.

SCHEDULE

Period	Days		
A: Sitting Days	Tuesday, 7th February to Monday, 8th May, 2017		
Tuesday, 7th February to Thursday, 20th April, 2017	Tuesday (Morning) Wednesday (Morning and Afternoon and		
B: Short Recess	Thursdays (Morning)		
Friday, 21st April, 2017 to Monday, 8th May, 2017			
Fifth Session: second Part	Tuesday, 9th May to Monday, 7th August, 2017		
C: Sitting Days	Tuesday (Morning) Wednesday (Morning and Afternoon and		
Tuesday, 9th May to Thursday, 15th June, 2017	Thursdays (Morning)		
D: Sine Die Recess Period	Sine Die Recess Period		
Friday, 16th June, 2017 to Monday, 7th August, 2017			

Special sittings shall be notified through gazette notices, as per Standing Order 27 of the Turkana County Assembly. In according with provisions of Articles 126 (2) of the Constitution of Kenya, the first sitting of 2nd Assembly ought to be held not more than thirty days after the elections (tentatively not later than 8th September, 2017.

Dated 19th April, 2017.

MR/3425418

LINUS MIINYAN, Clerk of the Turkana County Assembly.

GAZETTE NOTICE No. 6324

THE LEGAL EDUCATION ACT

(No. 27 of 2012)

PASSING OF EXAMINATIONS AND PUPILAGE

PURSUANT to section 8 (1) (f) the Legal Education Act (Laws of Kenya), it is notified for general information that the following seventy seven (77) persons.

Adm. No.	Name	ID/PP	Nationality
CLE20130097	Gakuru Esbon Kahungu	27979734	Kenyan
CLE20130679	Okwaro Ian Moseti	27349662	Kenyan
CLE20140108	Barmao Edwin Kipchirchir	27526698	Kenyan
CLE20140146	Cheptoo Purity	28243058	Kenyan
CLE20140148	Cherotich Mercy	28189513	Kenyan
CLE20140277	Kabiru Loise Wawira	27871371	Kenyan
CLE20140308	Kamau Mary Nyambura	5930482	Kenyan
CLE20140423	Kimotho Geoffrey Njuguna	27735561	Kenyan
CLE20140438	Kipkulei Kiprop Edwin	26123895	Kenyan
CLE20140485	Koskei Nancy Chelagat	27531378	Kenyan
CLE20140602	Mathini Michael Gakuria	26697970	Kenyan
CLE20140634	Mburu Eliud Ngugi	28248510	Kenyan
CLE20140638	Mburu Ruth Wambui	27815353	Kenyan
CLE20140750	Murila Kevin Hookes	23342115	Kenyan
CLE20140817	Mwangi Kevin Gitau	28589192	Kenyan
CLE20140865	Nagwere Levi	B1066987	Ugandan
CLE20141431	Gatimbu Kaari Igoki	25284653	Kenyan
CLE20141495	Nzekele Magadalene Mbithe	26703106	Kenyan
CLE20141516	Otieno Yvonne Atieno	24718922	Kenyan
CLE20150025	Adhiambo Eva Mirriam	29646520	Kenyan
CLE20150035	Ageca Oscar Gregory	B1151393	Ugandan
CLE20150052	Akinyi Yvonne Ayitsa	25079087	Kenyan
CLE20150099	Asingwire Alex Mukasa	1055872	Ugandan
CLE20150205	Chihana Tryness	MA058364	Malawian
CLE20150242	Elaine Wahito Gathimba	29818423	Kenyan
CLE20150250	Eyase Vivienne Mugwari	28027519	Kenyan
CLE20150264	Gathii Florah Wairimu	27897913	Kenyan
CLE20150292	Gichuhi Barbara Mukami	29311707	Kenyan
CLE20150381	John Agnes Nduku	28773552	Kenyan
CLE20150391	Jumah Daniel Ochieng	28488816	Kenyan
CLE20150431	Kamande Simon Wachira	23484158	Kenyan
CLE20150465	Karanja Jacinta Wambui	26919199	Kenyan
CLE20150565	Kimani Samuel Wahome	28444357	Kenyan
CLE20150688	Kungu Wanjiku	28085064	Kenyan
CLE20150698	Kyalo Josephine Kithumbi	28703588	Kenyan
CLE20150707	Langat Kipruto Duncan	28906947	Kenyan
CLE20150719	Lilian Kache Gona	28773020	Kenyan
CLE20150760	Machira Loise Wamucii	28228006	Kenyan
CLE20150777	Maina Karen Wamaitha	28876847	Kenyan
CLE20150820	Manasseh Jean Pamela Ndede	28056304	Kenyan
CLE20150825	Manoah Sharon Anyesi	28561694	Kenyan
CLE20150852	Masinde Purity Kafuna	28352947	Kenyan
CLE20150865	Matiri Winnie Gatwiri	28704120	Kenyan
CLE20150897	Mburu Simon Kibiriri	27888636	Kenyan
CLE20150912	Miano Gilbert Thinji	25112228	Kenyan
CLE20150935	Abdullahi Aress Mohamed	27865055	Kenyan
CLE20151029	Mungai Ann Njeri	28669462	Kenyan
CLE20151100	Muthoni Dorcas Njeri	29851216	Kenyan
CLE20151206	Mwaura Teresiah Wanja	28510627	Kenyan
CLE20151307	Nganga Emma Nyambura	22008694	Kenyan
CLE20151317	Ngetich Kiprono Timothy	24776554	Kenyan
CLE20151418	Nyamweya Violet Mosiara	28633958	Kenyan
CLE20151435	Nyore Odhiambo Robin	24721451	Kenyan
CLE20151496	Oduor Gladys Atieno	28487511	Kenyan
CLE20151504	Ogari Constantine Nyamboba	27889505	Kenyan
CLE20151506	Ogendi Sharon Tuzu	28490009	Kenyan
CLE20151555	Olendo Cecilia Awino	29717247	Kenyan
CLE20151556	Ole'suke Sylvia Cherotmoi	30020128	Kenyan
CLE20151563	Oluoch Lindah Adhiambo	28073013	Kenyan
CLE20151565	Omari Prudence Bonuke	28754201	Kenyan

Adm. No.	Name	ID/PP	Nationality
CLE20151618	Onyancha Erick Ong'era	28157815	Kenyan
CLE20151636	Onyiego Josephine Mokeira	28654955	Kenyan
CLE20151662	Otieno Antony Mudany	27842622	Kenyan
CLE20151668	Otieno Michael Tobias	25131324	Kenyan
CLE20151687	Owoko Reuben Odhiambo	28356979	Kenyan
CLE20151693	Oyosi Vincent Oyosi	28087970	Kenyan
CLE20151695	Oyunge Justine Bosire	28508121	Kenyan
CLE20151726	Rono Gloria Chelangat	28710464	Kenyan
CLE20151782	Sitati Orpha Nelima	29562114	Kenyan
CLE20151851	Wahome Ann Ndinda	28575525	Kenyan
CLE20151857	Wainaina Sheila Wangari	29580348	Kenyan
CLE20151863	Waititu Wanjiru	28096116	Kenyan
CLE20151915	Wanyama Nahumicha Rebecca	28284471	Kenyan
CLE20151918	Wanyonyi Sheila Nelima	28577919	Kenyan
CLE20151919	Waqo Jillo Guyo	28741892	Kenyan
CLE20151932	Waweru Martha Njambi	28528028	Kenyan
CLE20151974	Migale Anne	28813473	Kenyan

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 12th June, 2017.

MR/3425096

W. KULUNDU-BITONYE, Secretary/Chief Executive Officer, Council of Legal Education.

GAZETTE NOTICE NO. 6325

THE LEGAL EDUCATION ACT

(No. 27 of 2012)

EXAMINATION TIMETABLE

IT IS notified for general information that the July, 2017, Bar Examinations shall run from Monday, 17th July to Thursday, 27th July, 2017, at the Catholic University of Eastern Africa-Karen Campus.

Notices on instructions for candidates are available on the Council's website; www.cle.or.ke and on notice boards at the Council of Legal Education offices, Karen Office Park, Karen.

ALL candidates are advised to read these instructions carefully.

Examination cards MUST be collected from the Council offices between Monday, 3rd July to Friday, 14th July, 2017. Karen Office Park, Baobab, Block, Ground Floor.

PLEASE NOTE: No examination card will be issued after the deadline.

Physically challenged candidates who may require additional support during the examinations are requested to get in touch with the Department of Examinations prior to the commencement of the examination.

The Examination Timetable is as below:

Day	Dates–July and November	Morning 9.00 a.m.—12.00 p.m.
Monday	17th July, 2017	ATP 100 Civil Litigation
Tuesday	18th July, 2017	ATP 103 Legal Writing and Drafting
Wednesday	19th July, 2017	ATP 107 Conveyancing
Thursday	20th July, 2017	ATP 104 Trial Advocacy
Friday	21st July, 2017	ATP 102 Probate and Administration
Monday	24th July, 2017	ATP 108 Commercial Transactions
Tuesday	25th July, 2017	ATP 101 Criminal Litigation
Wednesday	26th July, 2017	ATP 106 Legal Practice Management
Thursday	27th July, 2017	ATP 105 Professional Ethics

MR/3425096

W. KULUNDU-BITONYE, Secretary/Chief Executive Officer, Council of Legal Education.

GAZETTE NOTICE NO. 6326

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY OF KISUMU

SPECIAL SITTING OF THE COUNTY ASSEMBLY OF KISUMU

PURSUANT to Standing Order 26 (2) of the County Assembly, it is notified for the information of Members of the County Assembly and the general public, that the Assembly shall have special sitting on

Wednesday, 28th June, 2017 at 9.00 a.m. and 2.30 p.m. and Thursday, 29th June, 2017 at 9.00 a.m. and 2.30 p.m. The purpose of the special sitting shall be.

(a) Approval of Kisumu County Budget Estimates for Financial Year 2017/2018.

(b) Approval of Kisumu County Appropriation Bill, 2017. Dated the 27th June, 2017.

ANN ADUL MR/3425198 Speaker, .County Assembly of Kisumu .Gazette Notice No6005 of 2017, is revoked.

COUNTY GOVERNMENT OF TAITA TAVETA COUNTY PUBLIC SERVICE BOARD

FOURTH ANNUAL REPORT SUBMITTED TO THE COUNTY ASSEMBLY OF TAITA TAVETA

1. Preamble

This report is prepared in accordance to the Constitution and section 59 (1) (*d*) and (*f*) and subsection (5) of section 59 of County Government Act (No. 17 of 2012), which states that the County Public Service Board shall:

59 (1) (d) prepares regular reports for submission to the county assembly on the execution of the functions of the Board;

59 (1) (f) evaluate and report to the county assembly on the extent to which the values and principles referred to in Articles 10 and 232 are complied with in the county public service; and 59 (5).

2. Introduction

Taita Taveta County Public Service Board is under County Government of Taita Taveta and established under Article 235 of the Constitution and section 57 of the County Government Act (No. 17 of 2012). It is a Board corporate with perpetual succession and capable of suing and being sued. It comprises of a chairperson, five members and a secretary as per section 58 of the County Government Act. The members of the board are at 50 % gender balance and each sub-county is well represented indicated below:

Basil T. Ngoma—(Chairman).

Everlyn Shighi Mngoda—(Vice-chair).

Rhoda Mwashighadi—(Member).

Margret W. Mwachanya—(Member).

Stanely Kidondi—(Member).

Isaac Š. Makange—(Member).

Elipida Mwakamba—(Board Secretary/CEO).

The Board in the execution of its mandate operated in committees, which are as follows:

- Governance, Audit and ICT Committee
- Recruitment and Selection
- Human Resource Management and Development
- Finance, Planning, Administration and Training
- Disciplinary Control, Labour Relations and Staff Welfare

The function and powers of County Public Serviced Board are stipulated in section 59 of County Government Act (No. 17 of 2012).

3. Duration

The report covers a period between 1st January, 2016 to 28th December, 2016 as per section 59 (1) (d) of the County Government Act of 2012

4. Steps taken and decisions made by the Board. (section 59 (5)).

The Board has undertaken the following steps and made the following key decisions from January, 2016 to 28th December, 2016.

(a) Recruitment

The Board wishes to report as follows on recruitment and selection:

The Board advertised the following vacancies between January 2016 to December 2016. (See Appendix I for details)

The departments advertise various vacancies as follows.

Department	No. of Vacancies
Education and libraries	677
Finance and planning	84
Industrialization energy and ICT	5
Water and Irrigation	3
Administration and Devolutions	43
Health Services	125
Office of Governor	2
County Audit committee	4

(b) Appointments

The Board competitively recruited 443 officers in various cadres in

the year 2016 making it to 861 officers appointed since the Board inception. Including the ESP and RHF and doctors from IGRTC we have total of 955.

(See Appendix II)

SUMMARY: ALL APPOINTED IN 2016

Sub-County	Male	Female	Total
Voi	12	102	114
Mwatate	12	104	116
Wundanyi	19	103	122
Taveta	17	49	66
Diaspora	2	23	25
TOTAL	62	381	443

DISTRIBUTION IN TERMS OF WARDS WUNDANYI SUB-COUNTY

Ward	Male	Female	Total
Wundanyi /Mbale	6	40	46
Mghange /Mwanda	5	21	26
Werugha	4	17	21
Wumingu/Kishushe	4	25	29
_	19	103	122

MWATATE SUB-COUNTY

Ward	Male	Female	Total
Wusi/Kishamba	1	21	22
Bura	3	26	29
Mwatate	3	9	12
Rong'e	4	31	35
Chawia	1	17	18
TOTAL	11	104	116

VOI SUB-COUNTY

Ward	Male	Female	Total
Sagalla	3	31	34
Marungu	1	3	4
Kaloleni	1	4	5
Mbololo	3	28	31
Kasigau	1	17	18
Ngolia	3	19	22
TOTAL	12	102	114

TAVETA SUB-COUNTY

Ward	Male	Female	Total
Mboghoni	9	16	25
Mahoo	3	10	13
Challa	1	15	16
Kimala/Mata	3	5	8
Bomeni	1	3	4
TOTAL	17	49	66

SUMMARY: ALL APPOINTED STAFF ESP AND RHF AND DOCTORS

Sub-County	Male	Female	Total
Voi	47	140	187
Mwatate	46	144	190
Wundanyi	71	144	215
Taveta	55	81	136
From other counties	70	63	133
ESP & RHF	25	69	94
TOTALS	314	641	955

DIRECT APPOINTMENTS FROM INTERGOVERNMENTAL RELATIONS TECHNICAL COMMITTEE AND CPSB INTERGOVERNMENTAL RELATIONS TECHNICAL COMMITTEE

Name	Designation
Muchemi Osmund Karanja (Dr.)	Pharmacist
Machi Mohamed Abdalla (Dr.)	Medical Officer
Lewa Omar Mohammed (Dr.)	Medical Officer
Rashi Salim Hamed (Dr.)	Medical Officer
Mayur Ashwin Jotangia (Dr.)	Medical Officer

Name		Designation		
Teddie Bosibori Matundura (Dr.))	Dental Officer		
Wangai Richard Mwakidisa (Dr.)	Pharmacist		
Mliwa Christopher Mbogho (Dr.)	Medical Officer		
Said Suleila Salim Abeid (Dr.)		Medical Officer		
Taibali Hussein Taherali Shamsh	uisi (Dr.)	Medical Officer		
Charity Gateri Kimathi (Dr.)		Medical Officer		
Kawthar Farid Ali Baalawy (Dr.)		Medical Officer		
Ganzala Zainab Hamisi (Dr.)		Medical Officer		
Sumeiya Seif (Dr.)		Medical Officer		
Walunywa Stephen Wekhomba (Dr.)		Pharmacist		
Saumu Tsuma (Dr.)		Medical Officer		
Isaa Mohamed Abdikadir (Dr.)		Pharmacist		
CPSB APPOINTMENTS				
Benard Munyao (Dr.)	Medical Specialist (Pediatrician)			
Philip Ogutu Mosi (Dr.)	Medical Specialist (Orthopaedic			
Surgeon)		*		

(a) Promotions

The Board has processed promotions for staff in various departments as received from the County Human Resource Advisory committee. The following departments were considered.

SUMMARY OF PROMOTIONS AS PER DEPARTMENTS

DEPARTMENT OF HEALTH SERVICES

Cadre	Number Promoted
Nurses	31
Administrative Officers	2
Drivers	3
Health Records Information	2
Clinical Officers	8
Public Health Officers	3
Support Staff	10
Rehabilitative Staff	2
Dental Officers	0
Radiographers	1
Laboratory	7
Biomedical	1
Medical Specialist	1
TOTAL	71

Cadre	Number Redesignated			
Nurses	30			
OTHER DEPARTMENTS	·			
Agriculture	14			
Trade and Community Affairs	1			
Water and Irrigation	3			
Public works	3			

CONFIRMATION OF STAFF APPOINTMENTS.

The County Public Service Board confirmed several officers as listed below

SUMMARY OF CONFIRMED OFFICERS IN 2016

ALL DEPARTMENTS

Cadre	Number Confirmed
Chief Driver	10
Senior Assistant Office Administrator	5
Sub-county Youth Training Officer	1
Polytechnic Instructor	1
Legal Counsel	1
Director ECDE	1
Assistant Director Medical Services Health	1
Procurement Officer 3	5
Public Relations Officer 1	1
Director Legal Affairs	1
Director Tourism	1
Director Youth Polytechnics	1
Assistant Director Supply Chain	
Management	1

Cadre	Number Confirmed
Enforcement Officers	27
Senior Driver	2
Sub County Water Officer	2
Change Hand	1
Cleansing Supervisor	1
The Board confirmed 17 officers confirmed	17
by the National Government but their pay	
slips continued to read as probation	

(b) Training, Capacity and Capacity Building

The distribution of the training opportunities by programmes and gender is as below. See (Appendix III)

	No. Officers Trained		
Department	Female	Male	Total
County Public Service Board	5	4	9
Livestock and Fisheries	0	5	5
Education and Libraries	5	2	7
Trade and Community Affairs	3	0	3
Public works and Infrastructure	0	5	5

(c) Displinary Cases

No serious issues were encountered during the period under review. Two chief officers were interdicted, later on reinstated, and deployed accordingly.

(d) Industrial Relations

The Board had major issues on industrial relations with the nurses Union which had issued a strike notice w.e.f 8th September but the same was handled by all parties and an agreement made for certain issues to be handled and hence the strike notice deferred up to 5th December, 2016 if the parties were not to honor the agreement. However, the issues were not honored and hence the union proceeded on strike. It should be noted that as at the time of writing the report the strike is still on.

TRANSFERS

Several officers were transferred to various counties for different reasons to the tune of 18 in total. (See Appendix IV)

INDUSTRIAL ATTACHMENTS AND INTERNSHIP

Internship and industrial attached is a key component in training. The County Public Service Board facilitated a total number of 32 (12 male and 20 female) students for internship and industrial attachment from various institutions in the County Government departments. (See Appendix $\,V$)

POLICY DOCUMENTS

The Board has finalized various policy documents which are to be subjected to public participation. The documents are as follows:

- 1. Code of Conduct and Ethics
- 2. Discipline Policy
- 3. Internship Policy June 2016
- 4. Training and Development Policy
- 5. Human Resource Policy and Procedures Manual
- 6. Recruitment and Selection Policy
- 7. The Taita Taveta County Public Service Board Bill, 2016

REPORT ON COUNTY STAFF ESTABLISHMENT

The County Government has a current establishment of 1416 officers as at 28th December, 2016. The Public Service is blotted and has a high wage bill above 40% personnel ratio. (See Appendix VI)

The County Public Service Board worked with County departments to determine the staffing levels as follows:

Department		Optimum	Inpost	Variance
Health Services		2205	835	1370
Finance and Planning		214	64	150
Water and Irrigation		81	51	30
Agriculture,	Agriculture	167	58	109
Livestock and	Livestock and	286	59	227

Department		Optimum	Inpost	Variance
Fisheries	Fisheries			
Trade and Commun	ity Affairs	200	35	165
Tourism, Environm	ent and Natural			
Resources				
Education and Libraries		1571	98	1480
Public Works and Infrastructure		211	44	167
Lands and Mining		81	17	64
Industrialization, Research and ICT		56	10	46
Administration and Devolution		411	83	328
Office of the Governor (County		42	16	26
Secretary)				
County Public Service Board		34	18	16

Performance Management

The County did not roll out performance contracts in the year under review. This was a major concern to the Board, which wrote to the department of Administration and Devolution on the matter. A consultant was procured to provide a software of the program.

I. PROMOTION AND PROTECTION OF THE VALUES AND PRINCIPLES.

(a) Professionalism and Ethics in the Public Service

The Board has continued to support professionalism by financing the continuous professional development points for its staff. The Board has also facilitated its members and officers to attend development training of the strategic leadership development program and senior management course courses, respectively.

The Board has developed Codes of Conduct and Ethics, which was forwarded to EACC for approval.

(b) Efficient, Effective and Economic Use of Resources

The County has established the County Audit Committee as per the PFM Act and also decentralized treasury to two sub-counties for efficient service delivery.

(c) Responsive, Prompt, Impartial and Equitable Service

This has been achieved by the development of Service Delivery Charters for each department and for the county Government. These documents have been subjected to public participation and was funded by UNDP.

(d) Good Governance, Transparency and Accountability

For good governance, the County has developed organizational structures, policies, laws, procedures, and systems for directing and controlling. Transparency and accountability are elements of good governance. This has been achieved by conducting ward visits by all departments to share with the public the achievements of the projects and programs. The ward administrators hold monthly Barazas in each ward for public engagement with the wananchi.

(e) Fair Competition and Merit in Appointments and Promotions

The Board has complied with the law where vacancies in the public service are advertised and merit interviews conducted. Currently, recruitment and promotion has been guided by policy developed and the relevant laws, while at the same time providing adequate and equal opportunities at all levels of public service for men and women, members of all ethnic groups and persons with disability.

(f) Provisioning for Diversity

The concept of diversity is in reference to fulfillment of the requirements for the two thirds gender representation, employment of persons with disability, employment of minority and marginalized groups, and representation of Kenya's ethnic groups in the public service. The County Government has achieved this as in gender we have 67.12 % female to 32.87% male and local 80.11 % and diasporas 19.9 %. The main challenge we have as a county is attaining the 5 % on persons with disabilities. So far we are at less than 0.5 %. Affirmative action will be the way to go in future.

(g) Public Participation in Policy Formulation and Implementation

This has been achieved by public participations done at ward levels and sub-county levels by all departments. The department of Administration and Devolution has been very instrumental in the

success of this principle. All policy and legislative documents are subjected to public participation.

(h) Devolution and Sharing of Power

The County Government has devolved further and operationalizes the sub-county and ward levels. All departments have devolved their functions to the same levels and are very vibrant.

5. Boards Future Plans

Upcoming and On-going Programmes

The Board intends to undertake the following:

- (i) Finalize staff rationalization.
- (ii) Audit the payroll.
- (iii) Ensure performance management framework is put in place and operationalize.
- 6. Financial Report to County Assembly

During the financial year 2015/2016, the Board had a total budget of KSh. 43,810,345 which is inclusive of KSh. 28,525,587 for salaries and KSh. 15,284,753 for operations. (See Appendix VII)

Towards the end of Financial Year, Board prepared several vouchers for payment to the tune of KSh. 1,488,930. However, in July 2016 we learned that our vouchers were never paid and they were returned back to us. The Board wrote a letter to the Treasury demanding an explanation on this issue because Board had enough money in its vote book for the payment to be made but they did not respond. Later Treasury communicated that all pending bills should be paid using the current budget. At the time of writing this report some of our pending bills have already been paid using this year current budget. However, Treasury is disbursing very little funds to the Board which will create a challenge in the absorption ratio/ rate. In this regard the board has continuously faced many challenges for instance:

- Inadequate funding.
- (ii) Monthly requests are too small, and
- (iii) Also payments are not done in good time.
- 7. Challenges
- (i) Residence by Marriage vis-A-vis Birth

Capturing data of applicants' especially female applicants during data entry and short listing per Sub-county and wards creates confusion. At short listing stage, a candidate's identification documents may indicate that she is from a particular County, whereas at the time of interview she clarifies that she is from a different County. Such claims require proof such as Affidavit of Marriage Certificate which candidates normally lack.

Such confusion affects the allocation of appointments and balancing in the wards and sub-counties.

(ii) Regional Balancing

Whereas the Board would want to uphold the requirement of regional balancing within the County, there have been challenges when it comes to meeting minimum requirements as per the advertised vacancies across the County.

Sometimes the Board finds out that during the short listing, there are no applicants from some regions in the County.

The Board supplements adverts on print media with posters within the County so as to reach a wider audience.

(iii) Political Interference

The Board has at times been urged by sections of the political class to recruit candidates from their regions whom in most cases do not meet the minimum requirement.

(iv) Persons with Disability

Advertised positions have so far attracted few people living with disabilities. The Board will go out of its way to reach out to Persons Living with Disability.

(v) Inadequate Funding

This has posed a challenge in the efficient delivery of services.

Conclusion

The County Public Service Board is extremely grateful for the support it has received from the County Legislature, Executive and all its stakeholders in undertaking its mandate. It has indeed been an extremely cordial working relationship. The forums for which the Board has been invited have been cordial and specifically they have resulted in fruitful consultations being made. The Board reiterates its resolve to continue offering services to the County within its mandate and as per the oath the members took. The Board reiterates its tenacity to deliver services to the people of the County transparently, impartially, objectively and professionally.

> ELIPIDA MWAKAMBA, Secretary/CEO,

MR/3133712

County Public Service Board.

GAZETTE NOTICE No. 6328

THE LABOUR RELATIONS ACT

(No. 14 of 2007)

AMENDMENT OF THE CONSTITUTION AND NAME

NOTICE is given to all members of National Union of Water and Sewerage Employees pursuant to section 27 (4) of the Labour Relations Act, that a notice of change of the constitution and name of the union has been received

Any member intending to raise any objection against the amendments of the constitution and the change of name of the union is required to submit in writing any objection (s) against the amendments of the constitution and the change of name of the union within twentyone (21) days from the date hereof. The amendments are open for scrutiny from the undersigned office during working hours.

Dated the 13th June, 2017.

MR/3425316

E. N. GICHEHA, Registrar of Trade Unions.

GAZETTE NOTICE, No. 6329

THE INSOLVENCY ACT

(No. of 2015)

IN THE MATTER PYRETHRUM BOARD OF KENYA STAFF SUPERANNUATION SCHEME

IN MATTER OF THE RETIREMENT BENEFITS (MINIMUM FUNDING LEVEL AND WINDING UP CAUSE OF SCHEME) REGULATIONS, 2000

IN MATTER OF THE RETIREMENT BENEFITS ACT

(No. 3 of 1997)

(Winding Up Cause No. 24 of 2012) LIQUIDATION BY THE COURT

APPOINTMENT OF LIQUIDATOR

Name of Company.—Pyrethrum Board of Kenya Staff Superannuation.

Physical Address.-Pyrethrum Board of Kenya, General Mathenge Drive, Nakuru Industrial Area.

Postal Address.—P.O. Box 420-20100, Nakuru.

Nature of Business.—Provision of pensions or other similar periodical benefits from members upon their retirement at a specified age and relief for the dependants of the deceased members and other objects as are set out in the scheme's trust deed and regulations.

Liquidator's Name.—Official Receiver.

Address.—Sheria House, 1st Floor, Room 107, Harambee Avenue, P.O. Box 40112-00100.

Date of Appointment.—26th May, 2017.

By whom Appointed.—High Court of Kenya at Nairobi.

Dated the 21st June, 2017.

MARK GAKURU,

GAZETTE NOTICE No. 6330

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. 327/2016/2-Existing Riverine Farms

NOTICE is given that preparation of the above part development plan was on the 19th February, 2016, completed.

The part development plan relates to land situated in Mandera

Copies of the part development plan as prepared have been deposited for public inspection at the office of the County Physical Planning Officer, Land Administrator, Mandera East, County Surveyor and County Co-ordinator, National Land Commission.

The Copies so deposited are available for inspection free of charge by all persons interested at the office of the County Physical Planning Officer, Land Administrator, Mandera East, County Surveyor and County Co-ordinator, National Land Commission, 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 development plans may send such representations or objections in writing to be received by the County Director for Land, Housing and Physical Planning or County Physical Planning Officer, P.O. Box 13-70300, Mandera, 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 9th June, 2017.

MAURICE O. AMIMO, for Director of Physical Planning.

MR/3425324

GAZETTE NOTICE No. 6331

THE PHYSICAL PLANNING ACT

(Cap. 286)

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLANS

Title of Development Plan	PDP Nos.
Existing Site for Kenya Medical Training	326/2017/23
College–Main Campus	
Existing Site for Kenya Medical Training	326/2017/24
College-Hostels	
Existing Sites for Commercial Development	326/2017/25-27
Existing Sites for Residential Development	326/2017/28-30

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

The part development plans relate to land situated within Garissa

Copies of the part development plans as prepared have been deposited for public inspection at the offices of the County Physical Planning Officer, Garissa, County Government of Garissa offices and the Garissa Sub-County offices.

The copies so deposited are available for inspection free of charge by all persons interested at the offices of the County Physical Planning Officer, Garissa, County Government of Garissa offices and the Garissa Sub-County offices, 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 development plans may send such representations or objections in writing to be received by the County Physical Planning Officer, Garissa, P.O. Box 252-70100, Garissa, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 16th June, 2017.

MR/3425288

ALPHONCE K. A. ROTICH, for Director of Physical Planning.

Ag. Official Receiver, Liquidator.

THE PHYSICAL PLANNING ACT (Cap. 286)

COMPLETION OF LOCAL DEVELOPMENT PLAN

PDP No. CKR/152/17/03-Existing Sites for-

- (a) Kiambatha Primary School
- (b) Kiambatha Youth Polytechnic
- (c) Proposed Site for Kirinyaga East Technical Institute

NOTICE is given that the above-mentioned development plans was on 14th June, 2017, completed.

The development plan relates to land situated within Kirinyaga County Government, Kirinyaga East Sub-County.

Copies of the part development plan have been deposited for public inspection at the Office of the County Physical Planning Officer, Kirinyaga, the Deputy County Commissioner's Office, Kirinyaga East.

The copies so deposited are available for inspection free of charge by all persons interested at the Office of the County Physical Planning Officer, Kirinyaga, the Deputy County Commissioner's Office, Kirinyaga East, 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 development plans may send such representations or objections in writing to be received by the County Physical Planning Officer, P.O. Box 483, Kerugoya, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made

Dated the 14th June, 2017.

W. L. LOKA,

MR/3425352

for Director of Physical Planning.

GAZETTE NOTICE NO. 6333

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF DEVELOPMENT PLAN

PDP No. 140.KWL.1.2017–for Proposed Extension of Kenya Ports Authority Plot at Shimoni

NOTICE is given that the above-mentioned development plan was on 17th May, 2017, completed.

The development plan relates to the riparian site situated within Shimoni Township adjoining the existing land parcel registered to the Kenya Ports Authority to the north and the Indian Ocean to the south.

Copies of the development plan have been deposited for public inspection at the County Physical Planning Office and the Chief Officer, Lands Office, Kwale.

The copies so deposited are available for inspection free of charge by all persons interested at the County Physical Planning Office and the Chief Officer, Lands Office, Kwale, 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 Secretary, P.O. Box 4–80403, Kwale, 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 June, 2017.

ALI A. BUDZUMA,

for Director of Physical Planning.

GAZETTE NOTICE No. 6334

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF DEVELOPMENT PLAN

PDP No. KTI/114/2017/01–Formalization of Existing Site for Kenya Wildlife Service in Mutomo Town, Kitui South Sub-County

NOTICE is given that the above-mentioned development plan was on 12th June, 2017, completed.

The development plan relates to land situated in Mutomo Town, Kitui South Sub-County, Kitui County.

Copies of the part development plan have been deposited for public inspection at the County Ministry of Lands, Infrastructure and Urban Development or the County Physical Planning Office, Kitui.

The copies so deposited are available for inspection free of charge by all persons interested at the County Ministry of Lands, Infrastructure and Urban Development or the County Physical Planning Office, Kitui, 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 Secretary, County Government of Kitui, P.O. Box 33–90200, Kitui, 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 8th May, 2017.

MR/3588555

GLADSTONE M. KITHOME, for Director of Physical Planning.

GAZETTE NOTICE No. 6335

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

NOTICE TO THE PUBLIC TO SUBMIT COMMENTS ON AN ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED RESIDENTIAL APARTMENTS ON PLOT L.R.NO. 209/870/7 AND 209/870/8 (AMALGAMATED) ALONG CITY PARK DRIVE, OFF LIMURU ROAD AT CITY PARK IN NAIROBI CITY COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent, Muthaiga Breezes Limited, is proposing to develop a one block, 10 storey residential apartments on Plot L.R. No. 209/870/7 and 209/870/8 (Amalgamated) along City Park Drive, off Limuru Road at City Park in Nairobi City County. The project components will include 4No. basement floors, 166No. residential units, a gymnasium, swimming pool and a hall for the residents.

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Proposed Mitigation Measures

Site disturbance

- Excavate only areas to be affected by buildings.
- Dumping of excess excavated materials to sites designated by NEMA and Council.
- Restoration of sites excavated.

Disturbance of traffic flow

- Proper signage.
- Awareness creation.
- Education to truck drivers.

Soil erosion

Create and maintain soil traps and embankments.

Landscaping after completion construction.

Solid waste

- Ensure waste materials are disposed of on county authorities and NEMA approved sites.
- Ensure re-use of materials that can be re-
- Use of the 3R Reduce, Re-use, Recycle
- Adherence to Waste Management Regulations of 2006.

Air quality

- Water sprinkling of driveways or the use of biodegradable hydrant e.g. Terrasorb polymer will reduce dust emission during construction.
- Ensure servicing of vehicles regularly.
- Adherence to Air Quality Regulations, 2014.

Noise pollution and vibration

- Ensure use of serviced and greased equipment.
- Switch off engines not in use.
- Construction work to be confined to between 8 a.m. to 5 p.m.
- Ensure use of earmuffs by machine operators.
- Adherence to Noise And Excessive Vibration Pollution (Control) Regulations, 2009.

Collapse of building during construction

- Ensuring building strength and stability.
- of appropriate construction materials and reinforcements as per specifications.
- Ensuring building components are as per
- Ensure proper timelines are followed e.g. curing time.

Occupational health and • safety

MR/3425090

- Provide first aid kits on site.
- Education and awareness to construction workers.
- Ensure use of appropriate personal protective clothing
- Proper signage and warning to public of heavy vehicle turning
- Ensuring building strength and stability.
- Provide clean water and food to the worker
- The contractor to abide by all construction conditions especially clause B12 which stipulates health safety and workforce welfare.
- Comply with the provisions of OSHA,

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

- (a) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- (b) Principal Secretary, Ministry of Environment and Natural Resources, N.H.I.F. Building, 12th Floor, Ragati Road, Upper Hill, Community, P.O. Box 30126–00100, Nairobi.
- (c) County Director of Environment, Nairobi City County.

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

GEOFFREY WAHUNGU,

Director-General

National Environment Management Authority.

GAZETTE NOTICE No. 6336

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT

AUTHORITY

NOTICE TO THE PUBLIC TO SUBMIT COMMENTS ON AN ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED CONSTRUCTION OF RESIDENTIAL APARTMENTS ON PLOT L.R. NO. 1870 / I / 209 ALONG MKUNGU CLOSE AT PARKLANDS AREA IN NAIROBI CITY COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent, Woodland View Limited, is proposing to develop residential apartments on Plot L.R. No. 1870 / I / 209 along Mkungu Close at Parklands Area in Nairobi. The proposed project will include the construction of an eighteen storied residential apartment comprising a total of two hundred and sixty three (263) units, parking spaces, resident's lawn and party area, squash courts, gymnasium, swimming pool and associated amenities.

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Proposed Mitigation Measures

Site disturbance

- Excavate only areas to be affected by buildings
- Dumping of excess excavated materials to sites designated by NEMA and
- Restoration of sites excavated.

Disturbance of traffic flow

- Proper signage.
- Awareness creation
- Education to truck drivers.

Soil erosion

- Create and maintain soil traps and embankments.
- Landscaping after completion construction.

Solid waste

- Ensure waste materials are disposed of on county authorities and NEMA approved sites.
- Ensure re-use of materials that can be reused
- Use of the 3R Reduce, Re-use, Re-
- Adherence to Waste Management Regulations of 2006.

Air quality

- Water sprinkling of driveways or the use of biodegradable hydrant e.g. Terrasorb polymer will reduce dust emission during construction.
- Ensure servicing of vehicles regularly.
- Adherence to Air Quality Regulations,

Noise pollution and vibration

- Ensure use of serviced and greased equipment.
- Switch off engines not in use.
- Construction work to be confined to between 8 a.m. to 5 p.m.
- Ensure use of earmuffs by machine operators.
- Adherence to Noise and Excessive Vibration Pollution (Control) Regulations, 2009.

Collapse of building during construction

- Ensuring building strength and stability
- Use of appropriate construction materials and reinforcements as per specifications
- Ensuring building components are as per designs.
- Ensure proper timelines are followed e.g. curing time.

Occupational health and safety

- · Provide first aid kits on site.
- Education and awareness to all construction workers.
- Ensure use of appropriate personal protective clothing.
- Proper signage and warning to public of heavy vehicle turning.
- Ensuring building strength and stability.
- Provide clean water and food to the workers.
- The contractor to abide by all construction conditions especially clause B12 which stipulates health safety and workforce welfare.
- Comply with the provisions of OSHA, 2007.

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

- (a) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839–00200, Nairobi.
- (b) Principal Secretary, Ministry of Environment and Natural Resources, N.H.I.F. Building, 12th Floor, Ragati Road, Upper Hill, Community, P.O. Box 30126–00100, Nairobi.
- (c) County Director of Environment, Nairobi City County.

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

GEOFFREY WAHUNGU,

Director-General,

MR/3425099

National Environment Management Authority.

GAZETTE NOTICE No. 6337

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

NOTICE TO THE PUBLIC TO SUBMIT COMMENTS ON AN ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED RESIDENTIAL HOTEL APARTMENTS ON PLOT L.R.NO. 4242/65 ALONG SAUNDERS CLOSE, OFF GETATHURU ROAD, KITUSURU AREA IN NAIROBI CITY COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent, Highfields Developers Limited, is proposing to construct a 2No. residential hotel apartments blocks on plot L.R. No. 4242/65 along Saunders Close off Getathuru Road. The proposed project will have a total of 224 resident rooms, 300No. parking spaces and associated amenities.

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Proposed Mitigation Measures

Site disturbance

- Excavate only areas to be affected by buildings.
- Dumping of excess excavated materials to sites designated by NEMA and Council.
 - Restoration of sites excavated.

Disturbance of traffic •

- Proper signage.
- Awareness creation.
- Education to truck drivers.

Soil erosion

- Create and maintain soil traps and embankments.
- Landscaping after completion of construction.

Solid waste

- Ensure waste materials are disposed of on county authorities and NEMA approved sites.
- Ensure re-use of materials that can be reused
- Use of the 3R Reduce, Re-use, Re-cycle.
- Adherence to Waste Management Regulations of 2006.

Air quality

- Water sprinkling of driveways or the use of biodegradable hydrant e.g. terrasorb polymer will reduce dust emission during construction.
- Ensure servicing of vehicles regularly.
- Adherence to Air Quality Regulations, 2014.

Noise pollution and vibration

- Ensure use of serviced and greased equipment.
- Switch off engines not in use.
- Construction work to be confined to between 8 a.m. to 5 p.m.
- Ensure use of earmuffs by machine operators.
- Adherence to Noise And Excessive Vibration Pollution (Control) Regulations, 2009

Collapse of building • during construction •

- Ensuring building strength and stability.
- Use of appropriate construction materials and reinforcements as per specifications.
- Ensuring building components are as per designs.
- Ensure proper timelines are followed e.g. curing time.

Occupational health and safety

- Provide first aid kits on site.
- Education and awareness to all construction workers
- Ensure use of appropriate personal protective clothing.
- Proper signage and warning to public of heavy vehicle turning.
- Ensuring building strength and stability.
- Provide clean water and food to the workers
- The contractor to abide by all construction conditions especially clause B12 which stipulates health safety and workforce welfare.
- Comply with the provisions of OSHA, 2007.

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

- (a) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839–00200, Nairobi.
- (b) Principal Secretary, Ministry of Environment and Natural Resources, N.H.I.F. Building, 12th Floor, Ragati Road, Upper Hill, Community, P.O. Box 30126–00100, Nairobi.
- (c) County Director of Environment, Nairobi City County.

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

GEOFFREY WAHUNGU,

Director-General,

MR/3425100 National Environment Management Authority.

GAZETTE NOTICE NO. 6338

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT

AUTHORITY

NOTICE TO THE PUBLIC TO SUBMIT COMMENTS ON AN ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED DEVELOPMENT OF ABORETUM PARK RESIDENCIES ON PLOT L. R. NO. 4858/1 ALONG RING ROAD AT KILELESHWA AREA IN NAIROBI CITY COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent, Ultraline Limited, is proposing to construct thirteen storied residential apartments' block on plot L.R. No. 4858/1 along Ring Road at Kileleshwa area in Nairobi City County. The project will have a total of 294No. residential units, parking spaces and associated

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Proposed Mitigation Measures

Site disturbance

- Excavate only areas to be affected by buildings.
- Dumping of excess excavated materials to sites designated by NEMA and Council
- Restoration of sites excavated

Building materials

- Availability and sustainability of the extraction sites as they are nonrenewable in the short term.
- Landscape changes e.g. displacement of animals and vegetation, poor visual quality and opening of depressions on the surface.

Soil erosion

- Create and maintain soil traps and embankments.
- Landscaping after completion construction.

Noise pollution and vibration

- Ensure use of serviced and greased equipment.
- Switch off engines not in use.
- Construction work to be confined to between 8 a.m. to 5 p.m.
- Ensure use of earmuffs by machine operators.

Air quality

- Water sprinkling of driveways or the use of biodegradable hydrant e.g. Terrasorb polymer will reduce dust emission during construction.
- Ensure servicing of vehicles regularly.
- Adherence to Air Quality Regulations, 2014.

Solid waste generation

- Ensure waste materials are disposed of on Council and NEMA approved sites.
- Ensure re-use of materials that can be re-
- Use of the 3rs Reduce, Re-use, Recycle.
- Adherence to Waste Management Regulations, 2006.

Disturbance of traffic flow

- Proper signage
- Awareness creation.
- Education to truck drivers.

Energy consumption

- Use electricity sparingly since high consumption of electricity negatively impacts on these natural resources and their sustainability
- Use of standby generators.

Occupational health and • safety

- Provide first aid kits on site.
- Proper signage and warning to public of heavy vehicle turning.
- Ensuring building strength and stability.
- Provide clean water and food to the workers
- The contractor to abide by all construction conditions especially clause B12 which stipulates health safety and workforce welfare.
- Comply with the provisions of OSHA, 2007.

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

- (a) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- (b) Principal Secretary, Ministry of Environment and Natural Resources, N.H.I.F. Building, 12th Floor, Ragati Road, Upper Hill, Community, P.O. Box 30126-00100, Nairobi.
- (c) County Director of Environment, Nairobi City County.

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

GEOFFREY WAHUNGU, Director-General,

National Environment Management Authority.

GAZETTE NOTICE No. 6339

MR/3425091

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

NOTICE TO THE PUBLIC TO SUBMIT COMMENTS ON AN ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED CONSTRUCTION OF RESIDENTIAL APARTMENTS ON PLOT L.R. NO. DAGORETTI / RIRUTA 6008 OFF KIKUYU ROAD, RIRUTA/DAGORETTI AREA IN NAIROBI CITY COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent, Christopher Simon Pasha, is proposing to construct residential apartments on Plot L.R. No. Dagoretti / Riruta 6008 off Kikuyu Road, Riruta/ Dagoretti Area in Nairobi County. The project comprises 2No. block with a total 972No. residential units, parking spaces and associated amenities.

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Proposed Mitigation Measures

Soil excavation leading to site disturbance

- Excavate only areas to be affected by buildings.
- Dumping of excess excavated materials to sites designated by NEMA and Council
- Restoration of sites excavated.

Soil erosion

- Create and maintain soil traps and embankments.
- Landscaping after completion of construction.

Noise pollution and vibration

- Ensure use of serviced and greased equipment.
- · Switch off engines not in use.
- Construction work to be confined to between 8 a.m. to 6 p.m. during weekdays.
- Ensure use of earmuffs by machine operators.
- Adherence to Noise and Excessive Vibration Pollution (Control) Regulations, 2009.

Air quality

- Water sprinkling of driveways or the use of biodegradable hydrant e.g. Terrasorb polymer will reduce dust emission during construction.
- Ensure servicing of vehicles regularly.
- Adherence to Air Quality Regulations, 2014.

Solid waste generation

- Ensure waste materials are disposed of on Council and NEMA approved sites.
- Ensure re-use of materials that can be reused.
- Use of the 3rs Reduce, Re-use, Re-cycle.
- Adherence to Waste Management Regulations, 2006.

Energy consumption

- Use electricity sparingly since high consumption of electricity negatively impacts on these natural resources and their sustainability.
- Use of standby generators.

Excessive water use

 Excessive water use may negatively impact on the water source and its sustainability.

Health and safety

- Provision of appropriate Personal Protective Equipment (PPE) to construction workers.
- Safety education and training for workers.
- Barricading the construction area appropriately and posting public warnings.
- Providing firefighting equipment and in easily accessible areas as well as ensuring site personnel are well trained to use them as well as maintaining them regularly.
- Adherence to the occupational health and safety rules and regulations stipulated in the Occupational Safety and Health Act, 2007.

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

- (a) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839–00200, Nairobi.
- (b) Principal Secretary, Ministry of Environment and Natural Resources, N.H.I.F. Building, 12th Floor, Ragati Road, Upper Hill, Community, P.O. Box 30126–00100, Nairobi.
- (c) County Director of Environment, Nairobi City County.

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

GEOFFREY WAHUNGU.

Director-General.

MR/345363

National Environment Management Authority.

GAZETTE NOTICE NO. 6340

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT

AUTHORITY

NOTICE TO THE PUBLIC TO SUBMIT COMMENTS ON AN ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED CONSTRUCTION OF RESIDENTIAL APARTMENTS ON PLOT L.R. NO. DAGORETTI/RIRUTA 6010 OFF KIKUYU ROAD, RIRUTA/ DAGORETTI AREA IN NAIROBI CITY COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent, Josephine Wanjiru Kinuthia, is proposing to construct residential apartments on Plot L.R. No. Dagoretti/Riruta 6010 off Kikuyu Road, Riruta/ Dagoretti Area in Nairobi City County. The project comprises of 2 No. blocks with a total of 480No. residential units, parking spaces and associated amenities.

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Proposed Mitigation Measures

Soil excavation leading to
site disturbance

- Excavate only areas to be affected by buildings.
- Dumping of excess excavated materials to sites designated by NEMA and Council.
- Restoration of sites excavated.

Soil erosion

- Create and maintain soil traps and embankments.
- Landscaping after completion of construction.

Noise pollution and vibration

- Ensure use of serviced and greased equipment.
- Switch off engines not in use.
- Construction work to be confined to between 8am to 6pm during weekdays.
- Ensure use of earmuffs by machine operators.
- Adherence to Noise and Excessive Vibration Pollution (Control) Regulations, 2009.

Air quality

- Water sprinkling of driveways or the use of biodegradable hydrant e.g. Terrasorb polymer will reduce dust emission during construction.
- Ensure servicing of vehicles regularly.

 Adherence to Air Quality Regulations, 2014.

Solid waste generation

- Ensure waste materials are disposed of on Council and NEMA approved sites.
- Ensure re-use of materials that can be reused.
- Use of the 3rs Reduce, Re-use, Recycle.
- Adherence to Waste Management Regulations, 2006.

Energy consumption

- Use electricity sparingly since high consumption of electricity negatively impacts on these natural resources and their sustainability.
- Use of standby generators.

Excessive water use

 Excessive water use may negatively impact on the water source and its sustainability.

Health and safety

- Provision of appropriate Personal Protective Equipment (PPE) to construction workers.
- Safety education and training for workers.
- Barricading the construction area appropriately and posting public warnings.
- Providing firefighting equipment and in easily accessible areas as well as ensuring site personnel are well trained to use them as well as maintaining them regularly.
- Adherence to the occupational health and safety rules and regulations stipulated in the Occupational Safety and Health Act, 2007.

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

- (a) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839–00200, Nairobi.
- (b) Principal Secretary, Ministry of Environment and Natural Resources, N.H.I.F. Building, 12th Floor, Ragati Road, Upper Hill, Community, P.O. Box 30126–00100, Nairobi.
- (c) County Director of Environment, Nairobi City County.

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

GEOFFREY WAHUNGU,

Director-General,

MR/345363

National Environment Management Authority.

GAZETTE NOTICE No. 6341

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

NOTICE TO THE PUBLIC TO SUBMIT COMMENTS ON AN ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED LOT 3 ANNUITY ROAD PROJECT FOR RHAMU-MANDERA ROAD (75KM) LOCATED IN MANDERA COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent, Kenya National Highways Authority is proposing to construct a 75 km Class B Road from Rhamu to Mandera Town. The road will open the North Eastern part of Kenya. The proposed road project is part of the LOT 3-annuity road project in Kenya under the Public Private Partnership (PPP). It navigates from West (Kenyan Horn) to the East, parallel to the Kenya-Ethiopian boarder. Most of the area traversed by the road is on trust land vested on county government and the road reserve is 40 meters.

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Proposed mitigation measures

Loss of vegetation cover • and biodiversity

- Siting roads and support facilities to avoid critical terrestrial habitat by utilizing existing transport corridors.
- Design and construct wildlife migration channels to avoid or minimize habitat fragmentation.
- Minimize clearing and disruption of riparian vegetation.
- Provide adequate protection against scour and erosion and give consideration to the onset of the rainy season with respect to construction schedules.
- Minimize removal of indigenous plant species and replant indigenous plant species in disturbed areas.
- Explore opportunities for habitat enhancement through placement of nesting boxes in rights of-way, bat boxes underneath bridges

Noise pollution and excessive vibrations

- Sensitize drivers of construction vehicles and machinery operators to switch off engines or machinery that are not being used.
- Ensure that all vehicles and construction machinery are kept in good condition all the time to avoid excessive noise generation.
- Ensure that all workers wear ear muffs and other personal protective gear/equipment when working in noisy sections.
- Ensure machines are switched off when not in use.
- Undertake loud noise and vibration level activities during off-peak hours during the day (i.e. between 8.00 am and 5.00 pm).
- Comply with the provisions of Noise and excessive Vibration Pollution Control Regulations of 2009

Air pollution

- Consideration of design options for the reduction of traffic congestion.
- Sprinkling of water on dry and dusty surfaces regularly including the access roads
- Add suitable soil stabilisers on access roads to control dust .
- Use of waste water to sprinkle at the construction site so as to reduce excessive dust.
- Adherence to personal protective clothing such as dust masks.
- Enforce onsite speed limit regulations.
- Ensure machines and vehicles are properly and regularly maintained.
- Adherence to Air Quality Regulations, 2014.

Solid waste generation

- Maximizing the rate of recycling of road resurfacing waste either in the aggregate (e.g. reclaimed asphalt pavement or reclaimed concrete material) or as a base.
- Incorporate recyclable materials to reduce the volume and cost of new asphalt and concrete mixes.
- Collect animal carcasses in a timely manner and disposing them through prompt burial or other environmentally safe methods.
- Managing sediment and sludge removed from storm drainage systems maintenance activities as a hazardous or non-hazardous waste based on an assessment of its characteristics.
- Grinding of removed, old road surface material and re-use in paving, or stockpiling the reclaim for road bed or other uses.
- Adherence to Waste Management Regulations, 2006

Soil erosion

- Ensure surface runoff generated on impervious surface is not channeled directly to steep slopes.
- Provide grassed water ways along the access roads.
- Construct flow breaks on roadside drainage channels.
- Promote harvesting of surface runoff for landscaping purposes.

Discharge of waste water •

- Construct standard septic tanks linked to a constructed wetland system.
- Promote recycling of wastewater.
- Ensure wastewater is channeled and treated in sewerage plants.
- Ensure regular maintenance of plumbing system to avoid leakage of wastewater.
- Discharge of partially treated sewage into the sewerage system.
- Ensure regular maintenance of plumbing system and septic tanks to avoid spillage of raw sewage.
- Comply with EMCA 1999 Waste Management and Water Quality Regulations, 2006.

Disturbance to wildlife

- Utilize existing transport corridors for the new road project and its support facilities to avoid critical terrestrial and aquatic habitat disturbance.
- Design and construction of wildlife migration channels to avoid or minimize habitat fragmentation.
- Avoidance or modification of construction activities during the breeding season and other sensitive seasons or times of day to account for potentially negative effects.
- Minimize clearance and disruption of riparian vegetation.
- Minimize removal of indigenous plant species, and replant indigenous plant species in disturbed areas.
- Explore opportunities for habitat enhancement through reduced clearance to conserve or restore native species.
- Comply with Wildlife Conservation and Management Act, 2007.

Interference of existing •

Compensate for the relocation of other

development infrastructure

- infrastructural public utilities already existing along the proposed road corridor.
- Undertake an integrated system of planning for infrastructure development along the corridor for future developments.
- Ensure effective stakeholder participation in the design of the highway.

Disruption and loss of businesses

- Provide support to squatters to establish small-scale businesses in other suitable locations in affected towns.
- Educate squatters on the need to maintain free road reserve.
- Provide comprehensive health and safety education to squatters in affected towns
- Promote other sources of livelihood among the local communities

Increased spread of STD, • HIV and AIDS

- Develop a comprehensive STDS, HIV and AIDs control programme.
- Control of prostitution in main towns situated along the highway in collaboration with the police and county governments.
- Provision of STDs, HIV and AIDS prevention measures to workers.
- Creation of awareness of STDs, HIV/AIDS in workers' camps.

Increased security risk and wildlife-human conflicts

- Thoroughly screen workers, suppliers and distributors.
- Ensure 24-hour surveillance by engaging the services of day and night guards.
- Accord the local people the first priority in employment.
- Ensure close liaison with the local Police Department

Displacement of local communities

- The affected communities will be compensated appropriately according to existing best practices.
- The proponent will need to ensure that the final designs of the highway will be realigned to ensure that displacements are minimized as much as possible.
- Ensure that the Resettlement Action Plan is done appropriately professionally

Occupational health and • safety

- Development of a Fleet Management Plan for road construction that includes measures to ensure work zone safety.
- Establishment of work zones to separate workers on foot from traffic and equipment by routing of traffic to alternative roads.
- Use protective barriers to shield workers from traffic vehicles, regulation of traffic flow by warning lights, design of the work space to eliminate or decrease blind spots, and ensure reduction of maximum vehicle speeds in work zones.
- Training of workers in safety issues related to their activities. Comply with the provisions of OSHA, 2007.

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

(a) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839–00200, Nairobi.

- (b) Principal Secretary, Ministry of Environment and Natural Resources, N.H.I.F. Building, 12th Floor, Ragati Road, Upper Hill, Community, P.O. Box 30126–00100, Nairobi.
- (c) County Director of Environment, Mandera 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 for this project.

GEOFFREY WAHUNGU,

Director-General, MR/34

MR/3425271 National Environment Management Authority.

GAZETTE NOTICE NO. 6342

SWISHER ENTERPRISES

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of sections 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owner of the under mentioned motor vehicles.

 Registration No.: KBY 095Z Model: Foton Lorry Chassis No: LVBS6PEB5DH014142 Body Type: Prime Mover Registration No.: EE615 Model: Mann Tipper Chassis No.: MBKMC5KB2ENO12783 Body Type: Open Truck

Which are lying within the premises of Swisher Enterprises on Kuguru Lane, Enterprise Road, Industrial Area, Nairobi, since September, 2015, to recover the costs and storage charges if they are not collected on payment of all charges within the time stipulated herein from the date of delivery was taken. If the aforesaid vehicles are not collected at the expiry of this notice, the same will be sold by public auction or private treaty by Swisher Enterprises without any further notice.

Dated the 14th June, 2017.

KASAMANI & COMPANY,

MR/3425415

Advocates for Swisher Enterprises.

GAZETTE NOTICE No. 6343

RMA MOTORS (K) LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owners of Range Rover, KAZ 085G, KBU 340U (E Vogue), KBL 437W (Vogue), T888 BSX (Sport) Defender 110 22CG034A, which are lying within the premises of RMA Motors (K) Limited, situated at Jaguar Land Rover Centre, Oracle Tower, Westlands, Nairobi, to take delivery of the same within thirty (30) days from the date of publication of this notice, upon payment of all accumulated storage charges, repair charges and other incidental costs incurred as at the date delivery is taken.

Take further notice that unless the aforesaid vehicles are collected at the expiry of this notice, the same shall be sold by public auction without further notice

Dated the 21st June, 2017.

SAMSON ODUOL, Credit Controller, RMA Motors (K) Limited.

MR/3425335

GAZETTE NOTICE NO. 6344

PAPS AUTO GARAGE

DISPOSAL OF UNCOLLECTED GOODS

PURSUANT to the provisions of section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, notice is given to owners of the undermentioned motor vehicle, Toyota Land Cruiser, reg. No. T447 BWV, which is lying at the premises of Paps Auto Garage, Nairobi South C, to take delivery of the same within (30)

thirty days from the date of publication of this notice, upon payment of all the outstanding storage and repair charges and any other incidental costs incurred as at the date delivery is taken, if the aforesaid motor vehicle is not collected at the expiry of the notice, the same will be sold by public auction or private treaty by Domicile Auctioneers Services, Summit House, 5th floor, room 508, Moi Avenue, opposite Central Police Station, P.O. Box 59201–00200, Nairobi, without any further notice thereof.

Dated the 14th June, 2017.

OSUNDWA & COMPANY

MR/3425089 Advocates for and on behalf of Paps Auto Garage.

GAZETTE NOTICE No. 6345

MESSRS PISTONHEADS E. A. LIMITED AUTO GARAGE & DAYSTAR AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of section 5 (*d*) of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to the owners of Range Rover V8 HSE 2003, Chassis-SALLMAMA33Al28016X, reg. KBX 954H and Toyota LS40 YR2002, Chassis-JTHF48Y000053Z92, reg. KBQ 777Y, which is lying at the premises of Messrs Pistonheads E. A. Limited Auto Garage, to take delivery of the said motor vehicle within thirty (30) days from the date of publication of the notice upon payment of all outstanding debt balances, storage, security and any other incidental costs incurred as at the expiry of the notice including the cost of publication of this notice.

Failure to which, the said motor vehicle shall be sold by public auction or private treaty by Messrs Daystar Auctioneers, of P.O Box 68212-00200, Nairobi and the proceeds of sale shall be defrayed against any incurred charges and balance, if any, shall remain at the owners credit but should there be a short fall, the owner shall be liable.

Dated the 19th June, 2017.

GACHIE & COMPANY,

Advocates for Messrs. Pistonheads E. A. Limited. Auto Garage & Daystar Auctioneers.

MR/3425395

GAZETTE NOTICE No. 6346

EL KARAMA LIMITED

CLOSURE OF PRIVATE ROADS AND FOOTPATHS

NOTICE is given for the general information of the public that El Karama Limited intend to close all private roads and footpaths on the properties below on 20th July, 2017.

L. R. No. 7496

L. R. No. 2748

L. R. No. 2749

L. R. No. 4638

During this period, all members of the public will be prohibited from using the said private roads.

ISEME, KAMAU & MAEMA, Advocates for El Karama Limited.

MR/3588503

GAZETTE NOTICE No. 6347

MADISON INSURANCE

LOSS OF POLICY

Policy No. SMI 454083 in the name of Terer Erick Kiprotich, of P.O. Box 68–20217, Chesinende.

NOTICE is given that evidence of loss or destruction of the above policy documents has been submitted to the company and any person in possession of the policy documents or claiming to have interest therein should communicate within thirty days (30) by registered post with the company, failing any such communication certified copies of the policy which shall be the sole evidence of the contract will be issued.

Dated the 6th June, 2017.

MR/3403475

JOSEPHAT MUTHWII, Underwriting Manager, Life.

MADISON INSURANCE

LOSS OF POLICY

Policy No. LR 3275147 in the name of Rono Wilson, of P.O. Box 44165–00100, Nairobi.

NOTICE is given that evidence of loss or destruction of the above policy documents has been submitted to the company and any person in possession of the policy documents or claiming to have interest therein should communicate within thirty days (30) by registered post with the company, failing any such communication certified copies of the policy which shall be the sole evidence of the contract will be issued.

Dated the 6th June, 2017.

MR/3403475

JOSEPHAT MUTHWII, Underwriting Manager, Life.

GAZETTE NOTICE No. 6349

UAP LIFE ASSURANCE COMPANY LIMITED

Head Office: P.O. Box 23842-00100, Nairobi

LOSS OF POLICY

Policy No. HS00008535 in the name of Alfred Odhiambo Otieno.

APPLICATION has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 25th May, 2017.

MR/3425172

HARMON MULE, Claims Department.

GAZETTE NOTICE No. 6350

UAP LIFE ASSURANCE COMPANY LIMITED

Head Office: P.O. Box 23842-00100, Nairobi

LOSS OF POLICY

Policy No. EP00015719 in the name of Jemimah Sidi Charo.

APPLICATION has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 25th May, 2017.

MR/3425172

MR/3425172

HARMON MULE, Claims Department.

GAZETTE NOTICE No. 6351

UAP LIFE ASSURANCE COMPANY LIMITED

Head Office: P.O. Box 23842-00100, Nairobi

LOSS OF POLICY

Policy No. EP00015718 in the name of Jemimah Sidi Charo.

APPLICATION has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 25th May, 2017.

HARMON MULE, Claims Department. GAZETTE NOTICE No. 6352

LIBERTY LIFE ASSURANCE KENYA LIMITED Head Office: P.O. Box 30364–00100, Nairobi

LOSS OF POLICY

Policy No. 8182998 in the name and on the life of Joseph Waithaka Wandutu.

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall be used as the only valid document by the company for all future transactions.

Dated the 15th June, 2017.

CHARLES THIGA,

MR/3425402

Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 6353

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 6977170 in the name and on the life of Safari Katana Ngoka.

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall be used as the only valid document by the company for all future transactions.

Dated the 15th June, 2017.

CHARLES THIGA,

MR/3425402

Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 6354

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

 $Policy\ No.\ 6976640\ in\ the\ name\ and\ on\ the\ life\ of\ Samora\ Ochanda.$

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall be used as the only valid document by the company for all future transactions.

Dated the 15th June, 2017.

CHARLES THIGA,

MR/3425402

Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 6355

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 6967031 in the name and on the life of Kenneth Mwaura Ndungu.

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall be used as the only valid document by the company for all future transactions.

Dated the 15th June, 2017.

CHARLES THIGA,

MR/3425402

Head of Customer Service, Liberty Life.

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 8111272 in the name and on the life of Alex Njogu Ngatia.

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall be used as the only valid document by the company for all future transactions.

Dated the 15th June, 2017.

CHARLES THIGA,

MR/3425402

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6357

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 8138230 in the name and on the life of John Muiruri Kimani.

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall be used as the only valid document by the company for all future transactions.

Dated the 15th June, 2017.

CHARLES THIGA,

MR/3425402

Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 6358

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 8163778 in the name and on the life of Paul Otieno Hongo.

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall be used as the only valid document by the company for all future transactions.

Dated the 7th June, 2017.

CHARLES THIGA,

MR/3425295

 $Head\ of\ Customer\ Service,\ Liberty\ Life.$

GAZETTE NOTICE NO. 6359

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 8187254 in the name and on the life of Meresia Akinyi Juma.

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall be used as the only valid document by the company for all future transactions.

Dated the 7th June, 2017.

CHARLES THIGA,

MR/3425295 Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6360

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 6986324 in the name and on the life of Alice Jelagat.

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall be used as the only valid document by the company for all future transactions.

Dated the 7th June, 2017.

CHARLES THIGA,

MR/3425295

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6361

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 6977321 in the name and on the life of Dominic Muchemi Nduthu.

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall be used as the only valid document by the company for all future transactions.

Dated the 7th June, 2017.

CHARLES THIGA,

MR/3425295

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6362

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 6974050 in the name and on the life of Paul Njogu Gichuhi.

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall be used as the only valid document by the company for all future transactions.

Dated the 7th June, 2017.

CHARLES THIGA,

MR/3425295

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6363

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 6966741 in the name and on the life of Fridah Makena Kinoti.

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall be used as the only valid document by the company for all future transactions.

Dated the 7th June, 2017.

CHARLES THIGA,

MR/3425295

Head of Customer Service, Liberty Life.

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICIES

Policy Nos. 7001156 and 7001157 in the name and on the life of Maurice Oduor Omollo.

APPLICATION having been made to this company on the loss of the above-numbered policies, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, duplicate policies will be issued and shall be used as the only valid documents by the company for all future transactions

Dated the 7th June, 2017.

CHARLES THIGA,

MR/3425295

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6365

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICIES

Policy Nos. 6970760 and 6970761 in the name and on the life of Evangeline Waveti Maina.

APPLICATION having been made to this company on the loss of the above-numbered policies, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, duplicate policies will be issued and shall be used as the only valid documents by the company for all future transactions.

Dated the 7th June, 2017.

CHARLES THIGA,

MR/3425295

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6366

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICIES

Policy Nos. 8187169/8187170 in the name and on the life of Erick Kimani Njenga.

APPLICATION having been made to this company on the loss of the above-numbered policies, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, duplicate policies will be issued and shall be used as the only valid documents by the company for all future transactions.

Dated the 15th June, 2017.

CHARLES THIGA,

MR/3425402

Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 6367

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30375-00100, Nairobi

LOSS OF POLICY

Policy No. 161-8761 in the name and on the life of Lilian Jepchirchir Ronah

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance Company (K) Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall be used as the only valid document by the company for all future transactions.

Dated the 16th June, 2017.

SIMEON BWIRE, Underwriting Manager, Life. GAZETTE NOTICE No. 6368

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30375-00100, Nairobi

LOSS OF POLICY

Policy No. 123-857 in the name and on the life of Wesley Kiprugut Lagat.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance Company (K) Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall be used as the only valid document by the company for all future transactions

Dated the 15th June, 2017.

MR/3425311

SIMEON BWIRE, Underwriting Manager, Life.

GAZETTE NOTICE No. 6369

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30375-00100, Nairobi

LOSS OF POLICY

Policy No. 161-28101 in the name and on the life of Ruth Wanjiku Mhere.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance Company (K) Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall be used as the only valid document by the company for all future transactions

Dated the 14th June, 2017.

SIMEON BWIRE, Underwriting Manager, Life.

MR/3425311

GAZETTE NOTICE NO. 6370

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED Head Office: P.O. Box 30376–00100, Nairobi LOSS OF POLICY

Policy No. IL201600924000 in the name of Pauline Nyambura Nginya.

REQUEST has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy document will be issued, which will be the sole evidence of the contract.

Dated the 19th June, 2017.

LYNETTE ROP,

Life Department.

MR/3425408

GAZETTE NOTICE NO. 6371

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED Head Office: P.O. Box 30376–00100, Nairobi LOSS OF POLICY

Policy No. 189747 in the name of Ameet Vipin Maganea Shah.

REQUEST has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy document will be issued, which will be the sole evidence of the contract.

Dated the 19th June, 2017.

LYNETTE ROP, Life Department.

MR/3425408

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED Head Office: P.O. Box 30376–00100, Nairobi

LOSS OF POLICY

Policy No. IL201300220181 in the name of Cyrus Mburu Njuguna.

REQUEST has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy document will be issued, which will be the sole evidence of the contract.

Dated the 13th June, 2017.

MR/3425408

LYNETTE ROP,

Life Department.

GAZETTE NOTICE No. 6373

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED Head Office: P.O. Box 30376–00100, Nairobi LOSS OF POLICY

Policy No. IL201300176630 in the name of Paige Nyiha Maina.

REQUEST has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy document will be issued, which will be the sole evidence of the contract.

Dated the 8th June, 2017.

MR/3425304

LYNETTE ROP, Life Department.

GAZETTE NOTICE No. 6374

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED Head Office: P.O. Box 30376–00100, Nairobi LOSS OF POLICY

Policy No. IL201200108771 in the name of Margaret Mithiri Gacheru.

REQUEST has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy document will be issued, which will be the sole evidence of the contract.

Dated the 8th June, 2017.

MR/3425304

LYNETTE ROP,

Life Department.

GAZETTE NOTICE NO. 6375

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED Head Office: P.O. Box 30376–00100, Nairobi LOSS OF POLICY

Policy No. IL201300253022 in the name of Belle Achieng Owino.

REQUEST has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy document will be issued, which will be the sole evidence of the contract.

Dated the 19th June, 2017.

LYNETTE ROP, Life Department. GAZETTE NOTICE No. 6376

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED Head Office: P.O. Box 30376–00100, Nairobi LOSS OF POLICY

Policy No. 181119/5 in the name of James Marikio Muthanga.

REQUEST has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy document will be issued, which will be the sole evidence of the contract.

Dated the 8th June, 2017.

MR/3425304

LYNETTE ROP,

Life Department.

GAZETTE NOTICE No. 6377

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED Head Office: P.O. Box 30376–00100, Nairobi LOSS OF POLICY

Policy No. IL201200071435 in the name of Muema Ndungi.

REQUEST has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy document will be issued, which will be the sole evidence of the contract.

Dated the 12th June, 2017.

MR/3425408

LYNETTE ROP,

Life Department.

GAZETTE NOTICE No. 6378

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED Head Office: P.O. Box 30376–00100, Nairobi LOSS OF POLICY

Policy No. 195122 in the name of Anne Anjweni Abwao.

REQUEST has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy document will be issued, which will be the sole evidence of the contract.

Dated the 13th June, 2017.

MR/3425304

LYNETTE ROP,

Life Department.

GAZETTE NOTICE No. 6379

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED Head Office: P.O. Box 30376–00100, Nairobi Loss of Policy

Policy No. IL201300244821 in the name of Leonard Mutua Muema.

REQUEST has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy document will be issued, which will be the sole evidence of the contract.

Dated the 8th June, 2017.

LYNETTE ROP, *Life Department.*

MR/3425304

ife Department. MR/3425304

ICEA LION LIFE ASSURANCE COMPANY LIMITED

Head Office: P.O. Box 46143-00100, Nairobi

LOSS OF POLICY

Policy No. 026/ULP/031608 in the name of Allan Clement Malo Mubasu.

NOTICE having been given on the loss of the above policy, a duplicate policy will be issued and where applicable due benefits will be paid out unless an objection is filed with the undersigned within thirty (30) days from the date of this notice.

Dated the 29th May, 2017.

MR/3425265

MUIRI WAICHINGA, Manager, Ordinary Life Operations.

GAZETTE NOTICE No. 6381

CORPORATE INSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 34172, Nairobi

LOSS OF POLICY

Policy No. CL/20/18974 in the name and on the life of Janet Muthoni Murage.

APPLICATION has been made to this company for the issue of a duplicate of the above-mentioned policy, the original having been reported lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, a duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 19th June, 2017.

MR/3425357

MARY WANJIRU, Life Department.

GAZETTE NOTICE No. 6382

CORPORATE INSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 34172, Nairobi

LOSS OF POLICY

Policy No. CL/20/20070 in the name and on the life of Rowland Okello Okumu.

APPLICATION has been made to this company for the issue of a duplicate of the above-mentioned policy, the original having been reported lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, a duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 19th June, 2017.

MARY WANJIRU, Life Department.

MR/3425357

GAZETTE NOTICE NO. 6383

CORPORATE INSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 34172, Nairobi

LOSS OF POLICY

Policy No. CL/20/19007 in the name and on the life of Julius Shoboi Mwahunga.

APPLICATION has been made to this company for the issue of a duplicate of the above-mentioned policy, the original having been reported lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, a duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 9th June, 2017.

MARY WANJIRU, Life Department. GAZETTE NOTICE No. 6384

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30059-00100, Nairobi

LOSS OF POLICY

Policy No. 37012219 in the name of Lucy Wanjeri Chacha.

APPLICATION has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 20th June, 2017.

MR/3425396

PETER D. MWANGI, Officer, Claims.

GAZETTE NOTICE NO. 6385

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30059-00100, Nairobi

LOSS OF POLICY

Policy No. 37007624 in the name of Aarti Simal Raicha.

APPLICATION has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 20th June, 2017.

MR/3425396

PETER D. MWANGI, Officer, Claims.

GAZETTE NOTICE NO. 6386

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30059-00100, Nairobi

LOSS OF POLICY

Policy No. 6009604 in the name of Kellen Mwaniki.

APPLICATION has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 20th June, 2017.

MR/3425396

PETER D. MWANGI,
Officer, Claims.

GAZETTE NOTICE No. 6387

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30059-00100, Nairobi

LOSS OF POLICY

Policy No. 2632240 in the name of Ursha B Dhrona.

APPLICATION has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 20th June, 2017.

PETER D. MWANGI, Officer, Claims.

MR/3425396

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30059–00100, Nairobi

Policy No. MK000152901 in the name of Benjamin Mbira Gikonyo.

APPLICATION has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 20th June, 2017.

MR/3425396

PETER D. MWANGI, Officer, Claims.

GAZETTE NOTICE No. 6389

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30059-00100, Nairobi

LOSS OF POLICY

Policy No. 37013549 in the name of Joseph Kahugu Wambugu.

APPLICATION has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 20th June, 2017.

PETER D. MWANGI, Officer, Claims.

MR/3425396

GAZETTE NOTICE No. 6390

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30059-00100, Nairobi

LOSS OF POLICY

Policy No. 37006433 in the name of Albert Kipchumba Tugee.

APPLICATION has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 20th June, 2017.

PETER D. MWANGI, Officer, Claims.

MR/3425396

GAZETTE NOTICE NO. 6391

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30059–00100, Nairobi LOSS OF POLICY

Policy No. 37009197 in the name of Beatrice Nyamathwe Karanja.

APPLICATION has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 20th June, 2017.

PETER D. MWANGI, Officer, Claims.

GAZETTE NOTICE No. 6392

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30059-00100, Nairobi

LOSS OF POLICY

Policy No. 37010497 in the name of Jacqualine Kathambi Ringeera.

APPLICATION has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 20th June, 2017.

PETER D. MWANGI, Officer, Claims.

MR/3425396

GAZETTE NOTICE No. 6393

CHANGE OF NAME

NOTICE is given that by a deed poll dated 22nd July, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2740, in Volume DI, Folio 238/3374, File No. MMXVI, by our client, Tarah Beatrice Nthenya, of P.O. Box 453–00502, Nairobi in the Republic of Kenya, formerly known as Beatrice Nthenya Kyania Kala formally and absolutely renounced and abandoned the use of her former name Beatrice Nthenya Kyania Kala, and in lieu thereof assumed and adopted the name Tarah Beatrice Nthenya for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Tarah Beatrice Nthenya only.

ANNE BABU & COMPANY,

MR/3425254

Advocates for Tarah Beatrice Nthenya, formerly known as Beatrice Nthenya Kyania Kala.

GAZETTE NOTICE NO. 6394

CHANGE OF NAME

NOTICE is given that by a deed poll dated 2nd June, 2017, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 930, in Volume DI, Folio 135/2350, File No. MMXVII, by our client, Brian Rufus Sifuma, of P.O. Box 39145–00623, Nairobi in the Republic of Kenya, formerly known as Brian Senator Sifuma alias Sifuma R Brian alias Sifuma R. Brian alias Sifuma Rufus Sifuma Kerrol formally and absolutely renounced and abandoned the use of his former name Brian Senator Sifuma alias Sifuma R. Brian alias Brian Rufus Sifuma Rerrol, and in lieu thereof assumed and adopted the name Brian Rufus Sifuma for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Brian Rufus Sifuma only.

MR/3425468

A. N. NDAMBIRI & COMPANY, Advocates for Brian Rufus Sifuma, formerly known as Brian Senator Sifuma alias Sifuma R Brian alias Sifuma R. Brian alias

Brian Rufus Sifuma Kerrol.

GAZETTE NOTICE NO. 6395

CHANGE OF NAME

NOTICE is given that by a deed poll dated 24th March, 2017, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 689, in Volume D1, Folio 111/2008, File No. MMXVII, by our client, Hinya Wangai, of P.O. Box 326, Kiambu, formerly known as Charles Mbugua Ndua, formally and absolutely renounced and abandoned the use of his former name Charles Mbugua Ndua, and in lieu thereof assumed and adopted the name Hinya Wangai, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Hinya Wangai only.

P. M. NDUNGU & COMPANY,

Advocates for Hinya Wangai, formerly known as Charles Mbugua Ndua.

MR/3425037

NOW ON SALE

ECONOMIC SURVEY, 2015

Price: KSh. 1,500

THE FINANCE BILL, 2015

Price: KSh. 180

2011/2012 ESTIMATES OF RECURRENT EXPENDITURE

OF THE

GOVERNMENT OF KENYA FOR THE YEAR ENDING 30TH JUNE, 2011

VOL. I

Price: KSh. 1,400

VOL. II

Price: KSh. 1,200

VOL. III

Price: KSh. 1,100

2011/2012 ESTIMATES OF DEVELOPMENT EXPENDITURE

OF THE

GOVERNMENT OF KENYA FOR YEAR ENDING 30TH JUNE, 2011

VOL, I

Price: KSh. 1,100

VOL. II

Price: KSh. 1,100

THE NATIONAL ASSEMBLY CONSTITUENCIES AND COUNTY ASSEMBLY WARDS ORDER, 2012

Kenya Gazette Supplement No. 13

(Legal Notice No. 14 of 2012)

Price: KSh. 880

STATISTICAL ABSTRACT, 2011

Price: KSh. 1,000

THE CONSTITUTION OF KENYA

Price: KSh. 250

For further Information contact: The Government Printer, P.O. Box 30128-00100, Nairobi, Tel. 317840/41/57/86/87.

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 Central Government. 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.
- (4) Act Supplement contains Acts passed by the National Assembly.

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 typewritten 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-

Kenva 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
1	Single copy without supplements			60	00
	GAZETTED SUPPLEMENT CHARGES—PER COPY:			Postag	
				E.A	
		KSh.	cts	KSh.	cts.
1	Up to 2 pages	15	00	60	00
	Up to 4 pages	25	00	60	00
	Up to 8 pages	40	00	60	00
	Up to 12 pages	60	00	60	00
1	Up to 16 pages	80	00	60	00
1	Up to 20 pages	95	00	155	00
1	Up to 24 pages	110	00	115	00
	Up to 32 pages	145	00	115	00
1	Up to 36 pages	165	00	٦.	1.
	Up to 40 pages		00	depen	_
	Each additional 4 pages or part thereof	20	00	on we	ignt
	Advertisement Charges:			KSh.	cts.
	Full page			. 27,840	00
	Full single column			,	
	Three-quarter column				
	Half column			,	
	Quarter column or less				00

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

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

S. N. MIGWI, Government Printer.