
14SCIO Fa, CO
	

Og.

LAW l'OlaiN6
LIBRARY

THE KENYA GAZETTE
Published by Authority of the Republic of Kenya

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

Vol. CXIX —No. 186 	NAIROBI, 15th December, 2017 	 Price Sh. 60

CONTENTS
GAZETTE NOTICES

The Estate Agents Act—Appointment 	

The Mining Act—Application for Prospecting Licences

PAGE

6336

6336-6337

Loss of Policies 	

Change of Names 	

PAGE

6355-6360

6360

The 	Land 	Registration 	Act—Issue 	of 	Provisional
Certificates, etc 	 6337-6351 SUPPLEMENT No. 185

The Land Act—Intention to Acquire 	 6351 Acts, 2017

County Governments Notices 	 6351-6353
PAGE

The Unclaimed Financial Assets Act—No Objection 	 6353 The County Allocation (Amendment) Act, 2017 	 783

The 	Physical 	Planning 	Act—Completion 	of 	Part
Development Plan 	 6354 SUPPLEMENT No. 186

The 	Records 	Disposal 	(Courts) 	Rules—Intended
Destruction of Court Records, etc 	 6354 National Assembly Bills, 2017

The Companies Act—Winding-up Order and Creditor's PAGE
Meeting, etc 	 6354-6355

The Petroleum (Exploration, Development and
The Insovency Act—Appointment of Liquidator, etc 	 6355 Production) Bill, 2017 	 1571

[6335

6336 	 THE KENYA GAZETTE 	 15th December, 2017

CORRIGENDA

In Gazette Notice No. 10660 of 2017, Cause No. 513 of 2016,
amend the deceased's name printed as "Peter Njoroge Ng'ang'a" to
read "Ng'ang'a Muchiri".

In Gazette Notice No. 5659 of 2016, amend the Land Registrar's
name printed as "T. N. KAMAU" to read "I. N. KAMAU".

In Gazette Notice No. 5554 of 2017, Cause No. 272 of 2017,
amend the petitioner's name printed as "Juliana Indoshi Shilibwa" to
read "Metrine Were".

In Gazette Notice No. 11149 of 2017, "Cause No. 452 of 2017"
amend the second petitioner's name printed as "Andrew Mandera
Githinji Wangari" to read "Andrew Mandela Githinji Wangari" and
the date of death printed as "7th July, 2016" to read "7th August,
2016".

In Gazette Notice No. 11144 of 2017, "Cause No. 45 of 2017"
amend the expression printed as "in the Chief Magistrate's Court at
Nakuru" to read "in the High Court of Kenya at Nakuru" and the

expression printed as "District Registrar, Nakuru" to read "Deputy
Registrar, Nakuru".

In Gazette Notice No. 8150 of 2017, "Cause No. 172 of 2017"
amend the deceased's name printed as "Stephen Njoroge Chege" to
read "Stephen Njoroge Chege alias Njoroge Chege".

GAZETTE NOTICE No. 12276

THE ESTATE AGENTS ACT

(Cap. 533)

ESTATE AGENTS REGISTRATION BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 of the Estate
Agents Act, 2012 the Cabinet Secretary for Lands appoints-

NORA AGINA NYAKORA

to be the Registrar of the Estate Agents Registration Board, for a
period of three (3) years with effect from the 1st November, 2017.

Dated the 13th October, 2017.

J. T. KAIMENYI,
Cabinet Secretary for Land and Physical Planning.

GAZETTE NOTICE No. 12277

THE MINING ACT

(No. 12 of 2016)

APPLICATION FOR A PROSPECTING LICENCE

NOTICE is given by virtue of section 34 of the Mining Act that an application for a Prospecting Licence, whose details and area boundary
schedule are as described here below has been made under section 72 of the Act and the said application has been accepted for consideration.

Applicant Concorde Resources Limited
Address P.O. Box 93275-80102, Mombasa, Kenya
Application No. SPL/2015/0039
Area 314.9911 km 2
Locality Kamunai, Alale, Pokot North Sub-County, West Pokot County
Mineral(s) Sought Copper

Any objection to the grant of the prospecting licence may be made in writing and addressed to the Cabinet Secretary, Ministry of Mining, P.O.
Box 30009-00100, GPO, Nairobi, Kenya to reach him within twenty one (21) days from the date of publication of this notice in the Kenya Gazette.

SCHEDULE OF THE PROPOSED APPLICATION BOUNDARIES

The proposed application's area is particu arly described by the following WGS 84 co-ordinates.

Order Latitude
Degrees

Latitude
Minutes

Latitude
Seconds

N/S Longitude
Degrees

Longitude
Minutes

Longitude
Seconds

E/W

1 02 20 37.03 N 34 59 46.72 E
2 02 20 36.71 N 35 03 33.23 E
3 02 16 48.86 N 35 03 32.9 E
4 02 16 48.61 N 35 06 14.69 E
5 02 18 26.28 N 35 06 14.83 E
6 02 18 26.35 N 35 05 26.3 E
7 02 20 36.53 N 35 05 26.48 E
8 02 20 31.92 N 35 11 0.15 E
9 02 19 30 N 35 10 57 E
10 02 19 30 N 35 12 05 E
11 02 13 0.26 N 35 12 10.26 E
12 02 13 0.44 N 35 10 17 E
13 02 10 34 N 35 10 16.79 E
14 02 10 34.5 N 35 04 20.93 E
15 02 14 22.31 N 35 04 21.22 E
16 02 14 22.7 N 34 59 46.21 E

The said application may also be accessed from the mining cadastre portal vide web site: - https://portal.miningcadastre.go.ke

Dated the llth December, 2017.

DAN KAZUNGU,
MR/3574247
	 Cabinet Secretary for Mining.

15th December, 2017 	 THE KENYA GAZETTE
	

6337

GAZETTE NOTICE NO. 12278

THE MINING ACT

(No. 12 of 2016)

APPLICATION FOR A PROSPECTING LICENCE

NOTICE is given by virtue of section 34 of the Mining Act that an application for a Prospecting Licence, whose details and area boundary
schedule are as described here below, has been made under section 72 of the Act and the said application has been accepted for consideration.

Applicant SMS and Track (Africa) Limited
Addregs P.O. Box 93275-80102, Mombasa, Kenya
Application No. SPL/2015/0040
Area 206.7901 km2
Locality Kamunai, Alale, Pokot North Sub-County, West Pokot County
Mineral(s) Sought Copper

Any objection to the grant of the prospecting licence may be made in writing and addressed to the Cabinet Secretary, Ministry of Mining, P.O.
Box 30009-00100, GPO, Nairobi, Kenya to reach him within twenty one (21) days from the date of publication of this Notice in the Kenya Gazette.

SCHEDULE OF THE PROPOSED APPLICATION BOUNDARIES

The proposed application's area is particularly described by the following WGS 84 co-ordinates.

Order Latitude Degrees Latitude
Minutes

Latitude
Seconds

N/S Longitude
Degrees

Longitude
Minutes

Longitude
Seconds

E/W

1 02 21 00 N 35 09 30 E
2 02 21 00 N 34 58 30 E
3 02 26 30 N 34 58 30 E
4 02 26 30 N 35 09 30 E

The said application may also be accessed from the mining cadastre portal vide web site: - https://portal.miningcadastre.go.ke

Dated the 1 lth December, 2017.

DAN KAZUNGU,
MR/3574248
	 Cabinet Secretary for Mining.

GAZETTE NOTICE NO. 12279
THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE
WHEREAS Akwana Housing Co-operative Society Limited, a

limited liability company incorporated in Kenya, of P.O. Box 11619,
Nairobi in the Republic of Kenya, is registered as proprietor lessee of
all that piece of land known as L.R. No. 12715/929 (original No.
12715/286/89), situate in the north west of Mavoko Municipality in
Machakos District, by virtue of a certificate of title registered as I.R.
74990/1, and whereas sufficient evidence has been adduced to show
that the said certificate of title has been lost, notice is given that after
the expiration of sixty (60) days from the date hereof, I shall issue a
provisional certificate of title provided that no objection has been
received within that period.

Dated the 15th December, 2017.
G. M. MUYANGA,

MR/3574296 	 Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 12280

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Samuel Wainaina Njinu and (2) Antony Muchiri
Njoroge, both of P.O. Box 1666, Nairobi in the Republic of Kenya, are
registered as proprietors lessees of all that piece of land known as L.R.
No. 7240/140 (original No. 7240/38/14), situate in the Thika
Municipality in Kiambu District, by virtue of a certificate of title
registered as I.R. 89795/1, and whereas sufficient evidence has been
adduced to show that the said-certificate of title has been lost, notice is
given that after the expiration of sixty (60) days from the date hereof, I
shall issue a provisional certificate of title provided that no objection
has been received within that period.

Dated the 15th December, 2017.
G. M. MUYANGA,

MR/3574324 	 Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 12281

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Harriet Wambui Gathinji, of P.O. Box 43844-00100,
Nairobi in the Republic of Kenya, is registered as proprietor lessee of
all that piece of land known as L.R. No. 114078/516 (original No.
11407/188/25), situate in the South West of Thika Municipality in
Thika District, by virtue of a certificate of title registered as I.R.
122441/1, and whereas sufficient evidence has been adduced to show
that the said certificate of title has been lost, notice is given that after
the exp;raf1,,11 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 15th December, 2017.
G. M. MUYANGA,

MR/3574120 	 Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 12282

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Harriet Wambui Gathinji, of P.O. Box 43844-00100,
Nairobi in the Republic of Kenya, is registered as proprietor lessee of
all that piece of land known as L.R. No. 114078/517 (original No.
11407/188/26), situate in the South West of Thika Municipality in
Thika District, by virtue of a certificate of title registered as I.R.
122442/1, and whereas sufficient evidence has been adduced to show
that the said certificate of title has been lost, -notice is given that after
the expiration of sixty (60) days from the date hereof, I shall issue a
provisional certificate of title provided that no objection has been
received within that period.

Dated the 15th December, 2017.
G. M. MUYANGA,

MR/3574120 	 Registrar of Titles, Nairobi.

6338 	 THE KENYA GAZETTE 	 15th December, 2017

GAZETTE NOTICE No. 12283

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Jeremiah Ochieng Anthony, of P.O. Box 7635-00100,
Nairobi in the Republic of Kenya, is registered as proprietor lessee of
all that piece of land known as L.R. No. 209/19063 (original No.
209/12744/13), situate in the city of Nairobi in the Nairobi Area, by
virtue of a certificate of title registered as I.R. 118666/1, and whereas
sufficient evidence has been adduced to show that the said certificate of
title has been lost, notice is given that after the expiration of sixty (60)
days from the date hereof, I shall issue a provisional certificate of title
provided that no objection has been received within that period.

Dated the 15th December, 2017.
G. M. MUYANGA,

MR/3574135 	 Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 12284

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Thomas Mukiri Mburu and (2) James Mburu, as
administrators of the estate of Miriam Wangari Munyiri (deceased),
both of P.O. Box 1140-00052, Nairobi in the Republic of Kenya, are
registered as proprietors lessees of all that piece of land known as L.R.
No. 13753, situate in the city of Nairobi in the Nairobi Area, by virtue
of a grant registered as I.R. 48294/1, and whereas sufficient evidence
has been adduced to show that the said grant has been lost, notice is
given that after the expiration of sixty (60) days from the date hereof, I
shall issue a provisional certificate of title provided that no objection
has been received within that period.

Dated the 15th December, 2017.
G. M. MUYANGA,

MR/3574093 	 Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 12285

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Parin Sidi and (2) Hanif Sidi, both of P.O. Box
39887-00623, Nairobi in the Republic of Kenya, are registered as
proprietors lessees of all that piece of land known as L.R. No.
1870/IV/165 (original No. 102/7), situate in the city of Nairobi in the
Nairobi Area, by virtue of a certificate of title registered as I.R.
57367/1, and whereas sufficient evidence has been adduced to show
that the said certificate of title has been lost, notice is given that after
the expiration of sixty (60) days from the date hereof, I shall issue a
provisional certificate of title provided that no objection has been
received within that period.

Dated the 15th December, 2017.
S.C. NJOROGE,

MR/3574058 	 Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 12286

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Ephraim Wahome Muriuki and (2) Peris Murugi
Muriuki, both of P.O. Box 26026-00504, Nairobi in the Republic of
Kenya, are registered as proprietors lessees of all that piece of land
known as L.R. No. 209/7276, situate in the city of Nairobi in the
Nairobi Area, by virtue of a grant registered as I.R. 24029/1, and
whereas sufficient evidence has been adduced to show that the said
grant has been lost, notice is given that after the expiration of sixty (60)
days from the date hereof, 1 shall issue a provisional certificate of title
provided that no objection has been received within that period.

Dated the 15th December, 2017.
S. C. NJOROGE,

MR/3574104 	 Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 12287

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Vilas Jamnadas Lodhia, of P.O. Box 14090-00800,
Nairobi in the Republic of Kenya, is registered as proprietor lessee of
all that Maisonette No. 3 erected on all that piece of land known as L.R.
No. 1870/111/397, situate in the city of Nairobi in the Nairobi Area, by
virtue of a lease registered as I.R. 70770/1, and whereas sufficient
evidence has been adduced to show that the said lease has been lost,
notice is given that after the expiration of sixty (60) 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 15th December, 2017.
S. C. NJOROGE,

MR/3574103 	 Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 12288

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Cecilia Wanjiku Ndungu, of P.O. Box 33831-00600,
Nairobi in the Republic of Kenya, is registered as proprietor lessee of
all that piece of land known as L.R. No. 8119/90, situate in the city of
Nairobi in the Nairobi Area, by virtue of a certificate of title registered
as I.R. 154697/1, and whereas sufficient evidence has been adduced to
show that the said certificate of title has been lost, notice is given that
after the expiration of sixty (60) days from the date hereof, I shall issue
a provisional certificate of title provided that no objection has been
received within that period.

Dated the 15th December, 2017.
S.C. NJOROGE,

MR/3574150 	 Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 12289

THE LAND REGISTRATION ACT

(No. 3 of 2012)
ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Kirima and Sons Limited, a limited liability company
incorporated in Kenya, of P.O. Box 11673-00400, Nairobi in the
Republic of Kenya, is registered as proprietor lessee of all that piece of
land known as L.R. No. 13766 (original No. 7106/2/13), situate in the
city of Nairobi in the Nairobi Area, by virtue of a grant registered as
I.R. 122947/1, and whereas sufficient evidence has been adduced to
show that the said grant has been lost, notice is given that after the
expiration of sixty (60) days from the date hereof, I shall issue a
provisional certificate of title provided that no objection has been
received within that period.

Dated the 15th December, 2017.
S.C. NJOROGE,

MR/3574395 	 Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 12290

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Kirima and Sons Limited, a limited liability company
incorporated in the Republic of Kenya, of P.O. Box 11673-00400,
Nairobi in the Republic of Kenya, is registered as proprietor lessee of
all that piece of land known as L.R. No. 13765 (original No.
7106/2/12), situate in the city of Nairobi in the Nairobi Area, by virtue
of a grant registered as I.R. 122946/1, and whereas sufficient evidence
has been adduced to show that the said grant has been lost, notice is
given that after the expiration of sixty (60) days from the date hereof, I
shall issue a provisional certificate of title provided that no objection
has been received within that period.

Dated the 15th December, 2017.
S. C. NJOROGE,

MR/3574395 	 Registrar of Titles, Nairobi.

15th December, 2017 	 THE KENYA GAZETTE 	 6339

GAZETTE NOTICE NO. 12291
THE LAND REGISTRATION ACT

(No. 3 of 2012)
ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Kirima and Sons Limited, a limited liability company
incorporated in the Republic of Kenya, of P.O. Box 11673-00400,
Nairobi in the Republic of Kenya, is registered as proprietor lessee of
all that piece of land known as L.R. No. 13763 (original No.
7106/2/10), situate in the city of Nairobi in the Nairobi Area, by virtue
of a grant registered as I.R. 122944/1, and whereas sufficient evidence
has been adduced to show that the said grant has been lost, notice is
given that after the expiration of sixty (60) days from the date hereof, I
shall issue a provisional certificate of title provided that no objection
has been received within that period.

Dated the 15th December, 2017.
• 	S. C. NJOROGE,

MR/3574395 	 Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 12292
THE LAND REGISTRATION ACT

(No. 3 of 2012)
ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Kirima and Sons Limited, a limited liability company
incorporated in the Republic of Kenya, of P.O. Box 11673-00400,
Nairobi in the Republic of Kenya, is registered as 'proprietor lessee of
all that piece of land known as L.R. No. 13764 (original No.
7106/2/11), situate in the city of Nairobi in the Nairobi Area, by virtue
of a grant registered as I.R. 122945/1, and whereas sufficient evidence
has been adduced to show that the said grant has been lost, notice is
given that after the expiration of sixty (60) days from the date hereof, I
shall issue a provisional certificate of title provided that no objection
has been received within that period.

Dated the 15th December, 2017.
S. C. NJOROGE,

MR/3574394 	 Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 12293

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Wilson Waithaka Gitau, of P.O. Box 369, Ruiru in the
Republic of Kenya, is registered as proprietor lessee of all that piece of
land known as L.R. No. 7418/15, situate in the north east of Ruiru
Town in Kiambu District, by virtue of a certificate of title registered as
I.R. 51073/1, and whereas sufficient evidence has been adduced to
show that the said certificate of title has been lost, notice is given that
after the expiration of sixty (60) days from the date hereof, I shall issue
a provisional certificate of title provided that no objection has been
received within that period.

Dated the 15th December, 2017.
C. S. MAINA,

MR/3474086 	 Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 12294

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE OF LEASE

WHEREAS Salim A. Khalil, of P.O. Box 40117, Mombasa in the
Republic of Kenya, is registered as leasehold proprietor of all that piece
of land known as Mombasa/Block XXII/242, situate within Mombasa
Municipality in Mombasa District, and whereas sufficient evidence has
been adduced to show that the said certificate of lease has been lost,
notice is given that after the expiration of sixty (60) days from the date
hereof, I shall issue a provisional certificate of lease provided that no
objection has been received within that period.

Dated the 15th December, 2017.
A. N. MURIITHI,

MR/3574396 	 Registrar of Titles, Mombasa.

GAZETTE NOTICE No. 12295

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE OF LEASE

WHEREAS (1) Lucio de Fabianis and (2) Maria Coppo, both of
P.O. Box 26, Watamu in the Republic of Kenya, are registered as
leasehold proprietors of all that piece of land containing 0.0424 hectare
or thereabouts, known as L.R. No. 1040 Watamu, situate in Malindi
Municipality in Kilifi District, registered as C.R. 46208, and whereas
sufficient evidence has been adduced to show that the said certificate of
lease has been lost, notice is given that after the expiration of sixty (60)
days from the date hereof, I shall issue a certificate of lease provided

∎ that no objection has been received within that period.

Dated the 15th December, 2017.
J. G. WANJOHI,

MR/3574288 	 Registrar of Titles, Mombasa.

GAZETTE NOTICE No. 12296
THE LAND REGISTRATION ACT

(No. 3 of 2012)
ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Oreste Girardi, (2) Fabiano Caracciolo Di
Torchiaroto, (3) Luisa Maria Laudiero, (4) Fedelica Girardi and (5)
Roberta Girardi, all of P.O. Box 26, Watamu in the Republic of Kenya,
are registered as proprietors in fee simple of all that piece of land
known as Plot No. 176 Watamu Malindi, containing 0.1152 hectare or
thereabouts, situate in Malindi Municipality in Kilifi District, registered
as C.R. 16136, and whereas sufficient evidence has been adduced to
show that the said certificate of title has been lost, notice is given that
after the expiration of sixty (60) days from the date hereof, I shall issue
a provisional certificate of title provided that no objection has been
received within that period.

Dated the 15th December, 2017.
J. G. WANJOHI,

MR/3574288 	 Registrar of Titles, Mombasa.

GAZETTE NOTICE No. 12297
THE LAND REGISTRATION ACT

(No. 3 of 2012)
ISSUE OF A NEW LAND TITLE DEED

WHEREAS Killion Obura Nyaika, of P.O. Box 1420, Kisumu in
the Republic of Kenya, is registered as proprietor in absolute ownership
interest of all that piece of land containing 1.1 hectares or thereabout,
situate in the district of Kisumu, registered under title No.
Kisumu/Kasule/31, and whereas sufficient evidence has been adduced
to show that the land title deed issued 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 15th December, 2017.
G. O. NYANGWESO,

MR/3574060 	Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 12298
THE LAND REGISTRATION ACT

(No. 3 of 2012)
ISSUE OF A NEW LAND TITLE DEED

WHEREAS Moses Odhiambo Ogola, of P.O. Box 143, Kisumu in
the Republic of Kenya, is registered as proprietor in absolute ownership
interest of all that piece of land containing 0.38 hectare or thereabouts,
situate in the district of Kisumu, registered under title No.
Kisumu/Katieno/1804, and whereas sufficient evidence has been
adduced to show that the land title deed issued 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 15th December, 2017.
G. O. NYANGWESO,

MR/3574060 	Land Registrar, Kisumu East/West Districts.

6340 	 THE KENYA GAZETTE 	 15th December, 2017

GAZETTE NOTICE No. 12299

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Clifford Otieno Njiri, of P.O. Box 70, Maseno in the
Republic of Kenya, is registered as proprietor in absolute ownership
interest of all that piece of land containing 1.1 hectares or thereabout,
situate in the district of Kisumu, registered under title No.
Kisumu/Marera/516, and whereas sufficient evidence has been adduced
to show that the land title deed issued 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 15th December, 2017.
G. 0. NYANGWESO,

MR/3574235 	Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 12300

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ruth Opisa Odongo, of P.O. Box 9541, Kisumu in the
Republic of Kenya, is registered as proprietor in absolute ownership
interest of all that piece of land containing 0.08 hectare or thereabouts,
situate in the district of Kisumu, registered under title No.
Kisumu/Dago/3128, and whereas sufficient evidence has been adduced
to show that the land title deed issued 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 15th December, 2017.
G. 0. NYANGWESO,

MR/3574235 	Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 12301

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Zakayo Manyasa Anguche, of P.O. Box 4881, Kisumu
in the Republic of Kenya, is registered as proprietor in absolute
ownership interest of all that piece of land containing 0.03 hectare or
thereabouts, situate in the district of Kisumu, registered under title No.
Kisumu/Kogony/5269, and whereas sufficient evidence has been
adduced to show that the land title deed issued 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 15th December, 2017.
G. 0. NYANGWESO,

MR/3574060 	Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 12302

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Maureen Anyango Ouma, of P.O. Box 1921, Kisumu
in the Republic of Kenya, is registered as proprietor in absolute
ownership interest of all that piece of land containing 0.04 hectare or
thereabouts, situate in the district of Kisumu, registered under title No.
Kisumu/Nyalunya/4298, and whereas sufficient evidence has been
adduced to show that the land title deed issued 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 15th December, 2017.
G. 0. NYANGWESO,

MR/3574060 	Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 12303

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Silas Owiti Maujih, of P.O. Box 4745, Kisumu 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 Kisumu, registered under title No.
Kisumu/Nyalunya/91, and whereas sufficient evidence has been
adduced to show that the land title deed issued 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 15th December, 2017.
G. 0. NYANGWESO,

MR/3574060 	Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 12304

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Judith Atieno Okeyo, of P.O. Box 61, Kisumu in the
Republic of Kenya, is registered as proprietor in absolute ownership
interest of all that piece of land containing 0.06 hectare or thereabouts,
situate in the district of Kisumu, registered under title No.
Kisumu/Kogony/5706, and whereas sufficient evidence has been
adduced to show that the land title deed issued 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 15th December, 2017.
G. 0. NYANGWESO,

MR/3574060 	Land Registrar, Kisumu East/West Disti-icts.

GAZETTE NOTICE No. 12305

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Oyengo Ochwal, of P.O. Box 10, Paw Akuche
in the Republic of Kenya, is registered as proprietor in absolute
ownership interest of all that piece of land containing 0.04 hectare or
thereabouts, situate in the district of Kisumu, registered under title No.
Kisumu/Nyalenda `1372138, and whereas sufficient evidence has been
adduced to show that the land title deed issued 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 15th December, 2017.
G. 0. NYANGWESO,

MR/3574060 	Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 12306

THE LAND REGISTRATION ACT

(No. 3 of 2012)
ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Abok Abonyo, of P.O. Box 4045, Kisumu in the
Republic of Kenya, is registered as proprietor in absolute ownership
interest of all that piece of land containing 0.6 hectare or thereabouts,
situate in the district of Kisumu, registered under title No.
Kisumu/Marera/1693, and whereas sufficient evidence has been
adduced to show that the land title deed issued 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 15th December, 2017.
G. 0. NYANGWESO,

MR/3574060 	Land Registrar, Kisumu East/West Districts.

15th December, 2017 	 THE KENYA GAZETTE 	 6341

GAZETTE NOTICE NO. 12307

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Kithinji Thuranira (ID/8859043), is registered
as proprietor in absolute ownership interest of all that piece of land
containing 0.308 hectare or thereabouts, situate in the district of Meru,
registered under title No. Abothuguchi/Ruiga/1827, and whereas
sufficient evidence has been adduced to show that the land title deed
issued 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 15th December, 2017.
C. M. MAKAU,

MR/3574365 	 Land Registrar, Meru District.

GAzEit 	h NOTICE NO. 12308

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Kithinji Thuranira (ID/8859043), is registered
as proprietor in absolute ownership interest of all that piece of land
containing 0.308 hectare or thereabouts, situate in the district of Meru,
registered under title No. Abothuguchi/Ruiga/1757, and whereas
sufficient evidence has been adduced to show that the land title deed
issued 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 15th December, 2017.
C. M. MAKAU,

MR/3574365 	 Land Registrar, Meru District.

GAZETTE NOTICE No. 12309

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Kithinji Thuranira (ID/8859043), is registered
as proprietor in absolute ownership interest of all that piece of land
containing 0.202 hectare or thereabouts, situate in the district of Meru,
registered under title No. Abothuguchi/Ruiga/1758, and whereas
sufficient evidence has been adduced to show that the land title deed
issued 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 15th December, 2017.
C. M. MAKAU,

MR/3574365 	 Land Registrar, Meru District.

GAZETTE NOTICE NO. 12310

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Kithinji Thuranira (ID/8859043), is registered
as proprietor in absolute ownership interest of all that piece of land
containing 0.51 hectare or thereabouts, situate in the district of Meru,
registered under title No. Abothuguchi/Ruiga/1715, and whereas
sufficient evidence has been adduced to show that the land title deed
issued 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 15th December, 2017.
C. M. MAKAU,

MR/3574365 	 Land Registrar, Meru District.

GAZETTE NOTICE NO. 12311

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kajara Kibara (ID/2439913), is registered as proprietor
in absolute ownership interest of all that piece of land containing 0.586
hectare or thereabouts, situate in the district of Meru, registered under
title No. Abogeta/L-Kiungone/1470, and whereas sufficient evidence
has been adduced to show that the land title deed issued 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 15th December, 2017.
C. M. MAKAU,

MR/3574365 	 Land Registrar, Meru District.

GAZETTE NOTICE No. 12312

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Kirema Rukunga (ID/I0380390), is registered as
proprietor in absolute ownership interest of all that piece of land
containing 0.805 hectare or thereabouts, situate in the district of Meru,
registered under title No. Kiirua/Ruiri/5294, and whereas sufficient
evidence has been adduced to show that the land title deed issued
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 15th December, 2017.
C. M. MAKAU,

MR/3574365 	 Land Registrar, Meru District.

GAZETTE NOTICE No. 12313

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elias Rimberia Mbogothi (ID/8872654), is registered
as proprietor in absolute ownership interest of all that piece of land
containing 0.39 hectare or thereabouts, situate in the district of Meru,
registered under, title No. Kiirua/Kiirua/1319, and whereas sufficient
evidence has been adduced to show that the land title deed issued
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 15th December, 2017.
C. M. MAKAU,

MR/3574365 	 Land Registrar, Meru District.

GAZETTE NOTICE No. 12314
THE LAND REGISTRATION ACT

(No. 3 of 2012)
ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sacinta Gaciojeri M'Muratha (ID/16086998), is
registered as proprietor in absolute ownership interest of all that piece
of land containing 0.21 hectare or thereabouts, situate in the district of
Meru, registered under title No. Nyaki/Thuura/1345, and whereas
sufficient evidence has been adduced to show that the land title deed
issued 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 15th December, 2017.
C. M. MAKAU,

MR/3574169 	 Land Registrar, Meru District.

6342 	 THE KENYA GAZETTE 	 15th December, 2017

GAZETTE NOTICE No. 1 2315

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lazarus Kinoti M'Rituara, is registered as proprietor in
absolute ownership interest of all that piece of land containing 1.027
hectares or thereabout, situate in the district of Meru, registered under
title No. Abothuguchi/U-Kaongo/1372, and whereas sufficient
evidence has been adduced to show that the land title deed issued
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 15th December, 2017.
B. K. KAMWARO,

MR/3574169 	 Land Registrar, Meru District.

GAZETTE NOTICE No. 12316

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Amuria Lutuye (ID/0182712), is registered as
proprietor in absolute ownership interest of all that piece of land
containing 2.428 hectares or thereabout, situate in the district of Meru,
registered under title No. Timau/Block 2/Lewa Mutunyi/116, and
whereas sufficient evidence has been adduced to show that the land title
deed issued 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 15th December, 2017.
C. M. MAKAU,

MRJ3574169 	 Land Registrar, Meru District.

GAZETTE NOTICE NO. 12317

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stanley M'Thuranira M'Rimbere (ID/1913663), is
registered as proprietor in absolute ownership interest of all that piece
of land containing 1.249 hectares or thereabout, situate in the district of
Meru, registered under title No. Nyaki/Kithoka/3785, and whereas
sufficient evidence has been adduced to show that the land title deed
issued 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 15th December, 2017.
B. K. KAMWARO,

MR/3574169 	 Land Registrar, Meru District.

GAZETTE NOTICE No. 1 2318

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Kinoti Kithinji, is registered as proprietor in
absolute ownership interest of all that piece of land containing 0.31
hectare or thereabouts, situate in the district of Meru, registered under
title No. NkueneNkumari/3452, and whereas sufficient evidence has
been adduced to show that the land title deed issued 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 15th December, 2017.
C. M. MAKAU,

MR/3574169 	 Land Registrar, Meru District.

GAZETTE NOTICE No. 12319

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Justus Murithi Inoti (ID/2537654), is registered as
proprietor in absolute ownership interest of all that piece of land
containing 0.75 hectare or thereabouts, situate in the district of Meru,
registered under title No. Kiirua/Kiirua/1465, and whereas sufficient
evidence has been adduced to show that the land title deed issued
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 15th December, 2017.
B. K. KAMWARO,

MR/3574169 	 Land Registrar, Meru District.

GAZETTE NOTICE NO. 12320

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mbaya M'Mmbui (ID/0080517), is registered as
proprietor in absolute ownership interest of all that piece of land
containing 0.03 hectare or thereabouts, situate in the district of Meru,
registered under title No. Nkuene/Nkumari/127, and whereas sufficient
evidence has been adduced to show that the land title deed issued
thereof has been lost, notice is given that after the expiration of sixty
(60) days from the date hereof, I shall issue a new title deed provided
that no objection has been received within that period.

Dated the 15th December, 2017.
C. M. MAKAU,

MR/3574169 	 Land Registrar, Meru District.

GAZETTE NOTICE No. 12321

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Muriira M'Rarama (ID/16046804), is
registered as proprietor in absolute ownership interest of all that piece
of land containing 1.19 hectares or thereabout, situate in the district of
Meru North, registered under title No. Nyambene/Mbeu II/417, and
whereas sufficient evidence has been adduced to show that the land title
deed issued 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 15th December, 2017.
D. M. KAMANJA,

MR/3574299 	 Land Registrar, Meru North District.

GAZETTE NOTICE No. 12322

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David M'Ichiugi M'Aritho (ID/10342327), is
registered as proprietor in absolute ownership interest of all that piece
of land containing 0.26 hectare or thereabouts, situate in the district of
Meru North, registered under title No. Kianjai/Kianjai/5079, and
whereas sufficient evidence has been adduced to show that the land title
deed issued 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 15th December, 2017.
D. M. KAMANJA,

MR/3574299 	 Land Registrar, Meru North District.

15th December, 2017 	 THE KENYA GAZETTE 	 6343

GAZETTE NOTICE NO. 12323
THE LAND REGISTRATION ACT

(No. 3 of 2012)
ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benjamin Karemu M'turuchio (ID/0433925), is
registered as proprietor in absolute ownership interest of all that piece
of land containing 0.08 hectare or thereabouts, situate in the district of
Meru North, registered under title No. Njia/Cia-Mwendwa/3674, and
whereas sufficient evidence has been adduced to show that the land title
deed issued 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 15th December, 2017.
D. M. KAMANJA,

MR/3574299 	 Land Registrar, Meru North District.

GAZETTE NOTICE No. 12324
THE LAND REGISTRATION ACT

(No. 3 of 2012)
ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ndwiga Njoroge (ID/1305340), of P.O. Box 612,
Embu in the Republic of Kenya, is registered as proprietor in absolute
ownership interest of all that piece of land containing 0.784 hectare or
thereabouts, situate in the district of Embu, registered under title No.
Kagaari/Kanja/3525, and whereas sufficient evidence has been adduced
to show that the land title deed issued 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 15th December, 2017.
J. M. MUNGUTI,

MR/3574052 	 Land Registrar, Embu District.

GAzETTE NOTICE No. 12325

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lucy Wanjira Nyaga (ID/3749503), of P.O. Box 143,
Embu in the Republic of Kenya, is registered as proprietor in absolute
ownership interest of all that piece of land containing 0.10 hectare or
thereabouts, situate in the district of Embu, registered under title No.
Gaturi/Githimu/8673, and whereas sufficient evidence has been
adduced to show that the title deed issued 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 15thDecember 2017.
J. M. MUNGUTI,

MR/3483245 	 Land Registrar, Embu District.

*Gazette Notice No. 11825 of 2017 is revoked.

GAZETTE NOTICE NO. 12326

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Mbatia Kuria, of P.O. Box 101, Njoro in the
Republic of Kenya, is registered as proprietor in absolute ownership
interest of all that piece of land containing 3.2 hectares or thereabout,
situate in the district of Nakuru, registered under title No.
Nakuru/Rare/Kiriri/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 15th December, 2017.
C. W. SUNGUTI,

MRJ3574152 	 Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 12327

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Kamotho Thuku, of P.O. Box 36, Mweiga in
the Republic of Kenya, is registered as proprietor in absolute ownership
interest of all that piece of land containing 1.27 hectares or thereabout,
situate in the district of Nyeri, registered under title No.
Nyeri/Gatarakwa/1749, and whereas sufficient evidence has been
adduced to show that the title deed issued 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 15th December 2017.
S. M. MWANZAWA,

MR/3574165 	 Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 12328

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lydia Ngima Kamana, of P.O. Box 12256, Nyeri in the
Republic of Kenya, 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 Nyeri, registered under title No.
Mweiga/Thungare Block 1/Kamiru/267, and whereas sufficient
evidence has been adduced to show that the title deed issued 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 15th December 2017.
S. M. MWANZAWA,

MR/3574165 	 Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 12329
THE LAND REGISTRATION ACT

(No. 3 of 2012)
ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samson Karanja Wainaina (ID/1899956), of P.O. Box
70081-00400, Nairobi in the Republic of Kenya, is registered as
proprietor in absolute ownership interest of all that piece of land
containing 0.810 hectare or thereabouts, situate in the district of
Kiar.,',u, registered under title No. Komothai/Kiratina/1380, and
whereas sufficient evidence has been adduced to show that the land title
deed issued 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 15th December, 2017.
G. R. GICHUKI,

MR/3483375 	 Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 12330
THE LAND REGISTRATION ACT

(No. 3 of 2012)
ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Mburu Munyui (ID/10183591), of P.O. Box
1251-00621, Nairobi in the Republic of Kenya, is registered as
proprietor in absolute ownership interest of all that piece of land
containing 0.182 hectare or thereabouts, situate in the district of
Kiambu, registered under title No. Kiambaa/Ruaka/1281, and whereas
sufficient evidence has been adduced to show that the land title deed
issued 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 15th December, 2017.
J. M. KITHUKA,

MR/3574379 	 Land Registrar, Kiambu District.

6344 	 THE KENYA GAZETTE 	 15th December, 2017

GAZETTE NOTICE No. 12331

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ernest Mugi Thuku (ID/0971166), of P.O. Box 56644-
00200, Nairobi in the Republic of Kenya, is registered as proprietor in
absolute ownership interest of all that piece of land containing 0.466
hectare or thereabouts, situate in the district of Kiambu, registered
under title No. Dagoretti/Uthiru/1810, and whereas sufficient evidence
has been adduced to show that the land title deed issued 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 15th December, 2017.
F. AKINYI,

MR/3574121 	 Land Registrar, Kiambu District.

GAZETTE NOTICE No. 12332

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Karanja Jessie (ID/2040350), of P.O. Box 895, Thika
in the Republic of Kenya, is registered as proprietor in absolute
ownership interest of all that piece of land containing 1.558 hectares or
thereabout, situate in the district of Murang'a, registered under title No.
Loc.2/Kangari/2534, and whereas sufficient evidence has been adduced
to show that the title deed issued 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 15th December 2017.
N. N. NJENGA,

MR/3574I72 	 Land Registrar, Murang'a District.

GAZETTE NOTICE No. 12335

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jotham Kamau James (ID/1998514), of P.O. Box 20,
Kenol in the Republic of Kenya, is registered as proprietor in absolute
ownership interest of all that piece of land containing 0.044 hectare or
thereabouts, situate in the district of Murang'a, registered under title
No. Loc.5/Gitura/1191, and whereas sufficient evidence has been
adduced to show that the land title deed issued 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 15th December, 2017.
N. N. NJENGA,

MR/3574071 	 Land Registrar, Murang'a District.

GAZETTE NOTICE No. 12336

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kimani Gitau (ID/1991715), of P.O. Box 272, Kigumo
in the Republic of Kenya, is registered as proprietor in absolute
ownership interest of all that piece of land containing 0.24 hectare or
thereabouts, situate in the district of Murang'a, registered under title
No. Loc.6/Muthithi/1580, and whereas sufficient evidence has been
adduced to show that the title deed issued 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 15th December 2017.
M. W. KAMAU,

MR/3574182 	 Land Registrar, Mu rang 'a District.

GAZETTE NOTICE NO. 12333

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gidraph Kuria Peter Kioni (ID/6713840), 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
Murang'a, registered under title No. Loc.3/Kariva/1014, and whereas
sufficient evidence has been adduced to show that the title deed issued
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 15th December 2017.
N. N. NJENGA,

MR/3574172 	 Land Registrar, Murang'a District.

GAZETTE NOTICE No. 12334

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benson Ngugi Mwaura (ID/24748017), of P.O. Box
66159, Nairobi in the Republic of Kenya, is registered as proprietor in
absolute ownership interest of all that piece of land containing 0.2023
hectare or thereabouts, situate in the district of Murang'a, registered
under title No. Mitubiri/Wempa/Block 2/1062, and whereas sufficient
evidence has been adduced to show that the title deed issued 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 15th December 2017.
N. N. NJENGA,

MR/3574183 	 Land Registrar, Murang'a District.

GAZETTE NOTICE No. 12337

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dennis Mwangi (ID/4857731), of P.O. Box 60879,
Nairobi in the Republic of Kenya, is registered as proprietor in absolute
ownership interest of all that piece of land containing 0.202 hectare or
thereabouts, situate in the district of Thika, registered under title No.
Mitubiri/Wempa Block 1/3035, and whereas sufficient evidence has
been adduced to show that the land title deed issued 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 15th December, 2017.
B. K. LEITICH,

MR/3574062 	 Land Registrar, Thika District.

GAZE 	I IY NOTICE No. 12338
THE LAND REGISTRATION ACT

(No. 3 of 2012)
ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ann Nduta Muhoro (ID/21217208), of P.O. Box
45626-00100, Nairobi in the Republic of Kenya, is registered as
proprietor in absolute ownership interest of all that piece of land
containing 0.0779 hectare or thereabouts, situate in the district of
Thika, registered under title No. Ruiru/Mugutha Block 1/8630, and
whereas sufficient evidence has been adduced to show that the land title
deed issued 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 15th December, 2017.
J. K. NJOROGE,

MR/3574129 	 Land kegistrar, Thika District.

15th December, 2017 	 THE KENYA GAZETTE 	 6345

GAZETTE NOTICE No. 12339

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joshua Omwanza Ombati, of P.O. Box 41842-00100,
Nairobi in the Republic of Kenya, is registered as proprietor in absolute
ownership interest of all that piece of land containing 0.0590 hectare or
thereabouts, situate in the district of Machakos, registered under title
No. Mavoko Town Block 12/8943, and whereas sufficient evidence has
been adduced to show that the title deed issued 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 15th December 2017.
J. K. MUNDIA,

MR/3574202 	 Land Registrar, Machakos District.

GAZETTE NOTICE No. 12343

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Wairimu Njeru (ID/2918816), of P.O. Box 117,
Wang'uru in the Republic of Kenya, is registered as proprietor in
absolute ownership interest of all that piece of land containing 1.79
hectares or thereabout, situate in the district of Kirinyaga, registered
under title No. Mwea/Tebere/B/2288, and whereas sufficient evidence
has been adduced to show that the title deed issued 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 15th December 2017.
R. M. NYAGA,

MR/3574312 	 Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 12340

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rebecca Mbithe Munguti, of P.O. Box 47, Masii in the
Republic of Kenya, is registered as proprietor in absolute ownership
interest of all that piece of land containing 8.2 hectares or thereabout,
situate in the district of Machakos, registered under title No. Mavoko
Town Block 3/9659, and whereas sufficient evidence has been adduced
to show that the title deed issued 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 15th December 2017.
F. M. MUTHUI,

MR/3574181 	 Land Registrar, Machakos District.

GAZETTE NOTICE No. 12341

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Salome Kasichana Iha, of P.O. Box 1802-80100, Kiifi
in the Republic of Kenya, is registered as proprietor in absolute
ownership interest of all that piece of land containing 0.045 hectare or
thereabouts, situate in the district of Machakos, registered under title
No. Mavoko Town Block 3/34352, and whereas sufficient evidence has
been adduced to show that the title deed issued 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 15th December 2017.
G. M. NJOROGE,

MR/3574326 	 Land Registrar, Machakos District.

GAZETTE NOTICE No. 12342

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Athanasius Nyaga Ireri (ID/0561662), is registered as
proprietor in absolute ownership interest of all that piece of land
containing 0.43 hectare or thereabouts, situate in the district of Embu,
registered under title No. Ngandori/Kiriari/3978, and whereas sufficient
evidence has been adduced to show that the title deed issued 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 15th December 2017.
M. W. KARIUKI,

MR/3574187 	 Land Registrar, Embu District.

GAZETTE NOTICE No. 12344

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Munene Miugu (ID/22752861), of P.O. Box 32—
10300, Kerugoya in the Republic of Kenya, is registered as proprietor
in absolute ownership interest of all that piece of land containing 0.07
hectare or thereabouts, situate in the district of Kirinyaga, registered
under title No. Mutira/Kaguyu/5770, and whereas sufficient evidence
has been adduced to show that the title deed issued 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 15th December 2017.
J. K. MUTHEE,

MR/3574069 	 Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 12345

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Gichuhi Wakaba (ID2890950), of P.O. Box
238, Molo in the Republic of Kenya, is registered as proprietor in
absolute ownership interest of all that piece of land containing 0.2566
hectare or thereabouts, situate in the district of Nyandarua, registered
under title No. Nyandarua/Muruaki/3696, and whereas sufficient
evidence has been adduced to show that the title deed issued 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 15th December 2017.
C. M. GICHUKI,

MRJ3574113 	Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE No. 12346
THE LAND REGISTRATION ACT

(No. 3 of 2012)
ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Wanjiku (ID/9504393), of P.O. Box 1943,
Nyahururu in the Republic of Kenya, is registered as proprietor in
absolute ownership interest of all that piece of land containing 0.045
hectare or thereabouts, situate in the district of Nyandarua, registered
under title No. Nyandarua/01 Joni Orok Salient/4421, and whereas
sufficient evidence has been adduced to show that the title deed issued
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 15th December 2017.
N. G. GATHAIYA,

MR/3574142 	 Land Registrar, Nyandarua District.

6346 	 THE KENYA GAZETTE 	 15th December, 2017

GAZETTE NOTICE No. 12347

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Flora Mukhwana Ambani, 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 Kakamega, registered
under title No. KAK/Bushu/857, and whereas sufficient evidence has
been adduced to show that the title deed issued 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 15th December 2017.
H. L. MBALITSI,

MR/3574176 	 Land Registrar, Kakamega District.

GAZETTE NOTICE No. 12348

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Athanas Ayumba Holi, is registered as proprietor in
absolute ownership interest of all that piece of land situate in the
district of Kakamega, registered under title No.
Butsotso/Indangalasia/1407, and whereas sufficient evidence has been
adduced to show that the title deed issued 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 15th December 2017.
M. J. BOOR,

MR/3574160 	 Land Registrar, Kakamega District.

GAZETTE NOTICE No. 12349

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Isanda Nyambane (ID/23068975), of P.O. Box
2054, Kisii in the Republic of Kenya, is registered as proprietor in
absolute ownership interest of all that piece of land situate in the
district of Kisii, registered under title No. Central
Kitutu/Mwamanwa/1952, and whereas sufficient evidence has been
adduced to show that the title deed issued 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 15th December 2017.
S. N. MOKAYA,

MR/3574174 	 Land Registrar, Kisii District.

GAZETTE NOTICE No. 12350

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Oswoo Menya (ID/4117417), of P.O. Box 84,
Nyambunwa in the Republic of Kenya, is registered as proprietor in
absolute ownership interest of all that piece of land situate in the
district of Kisii, registered under title No. South
Mugirango/Nyataaro/1007, and whereas sufficient evidence has been
adduced to show that the title deed issued thereof has been lost, notice
is given that after the expiration of sixty (60) days front the date hereof,
I shall issue a new title deed provided that no objection has been
received within that period.

Dated the 15th December 2017.
S. N. MOKAYA,

MR/3574174 	 Land Registrar, Kisii District.

GAZETTE NOTICE No. 12351

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Asati Moturi (ID/6451971), of P.O. Box 3457-
40200, Kisii in the Republic of Kenya, is registered as proprietor in
absolute ownership interest of all that piece of land situate in the
district of Kisii, registered under title No. Wanjare/Bomorenda/1615,
and whereas sufficient evidence has been adduced to show that the title
deed issued 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 15th December 2017.
S. N. MOKAYA,

MR/3574100 	 Land Registrar, Kisii District.

GAZETTE NOTICE No. 12352

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Washu Kameru (ID/5292120), of P.O. Box 2,
Eldoret in the Republic of Kenya, is registered as proprietor in absolute
ownership interest of all that piece of land containing 1.70 hectares or
thereabout, situate in the district of Uasin Gishu, registered under title
No. Olare/Burnt Forest Block 2 (Ngarua)/91, and whereas sufficient
evidence has been adduced to show that the title deed issued 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 15th December 2017.
E. J. KETER,

MR/3574171 	 Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 12353

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Prodas Murang'a Muyodi, of P.O. Box 392, Moi's
Bridge in the Republic of Kenya, is registered as proprietor in absolute
ownership interest of all that piece of land containing 0.046 hectare or
thereabouts, situate in the district of Uasin Gishu, registered under title
No. Uasin Gishu/E1-Lahre Settlement Scheme/807, and whereas
sufficient evidence has been adduced to show that the title deed issued
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 15th December 2017.
D. LETTING,

MR/3574171
	

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 12354

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kinyua Marna, of P.O. Box 15004, Nairobi in
the Republic of Kenya, is registered as proprietor in absolute ownership
interest of all that piece of land containing 0.05 hectare or thereabouts,
situate in the district of Uasin Gishu, registered under title No. Eldoret
Municipality Block 20 (Kapyemit)/405, and whereas sufficient
evidence has been adduced to show that the title deed issued 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 15th December 2017.
M. KIRU1,

MR/3574221 	 Land Registrar, Uasin Gishu District.

15th December, 2017 	 THE KENYA GAZETTE 	 6347

GAZETTE NOTICE No. 12355

THE LAND REGISTRATION ACT

(No. -3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Mutinda Kitheka, is registered as rroprietor in
absolute ownership interest of all that piece of land containing 1.3
hectares or thereabout, situate in the district of Kitui, registered under
title No. Mutonguni/Mithini/1132, and whereas sufficient evidence has
been adduced to show that the title deed issued thereof has been lost,
notice is given that after the expiration of siAv (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 15th December 2017.
L. K. MUGUTI,

MR/3574331 	 Land Registrar, Kitui District.

GAZETTE NOTICE NO. 12356

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kathuri Mutua (ID/10460174), of P.O. Box
276, Embu in the Republic of Kenya, is registered as proprietor ir.
absolute ownership interest of all that piece of land containing 0.10
hectare or thereabouts, situate in the district of Mbeere, registered
under title No. Nthawa/Gitiburi/3038, and whereas suffic;ent evidence
has been adduced to show that the title deed issued 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 15th December 2017.
J. K. KAMAU,

MR/3574280 	 Land Registrar, Mbeere District.

GAZETTE NOTICE No. 12357

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tobias Kaido Akelo (ID/9396144), is registered as
proprietor in absolute ownership interest of all that piece of land
containing 0.14 hectare or thereabouts, situate in the district of Migori,
registered under title No. Suna East/Wasweta 1/4088, and whereas
sufficient evidence has been adduced to show that the title deed issued
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 15th December 2017.
G. 0. ONGUTU,

MR/3574I68
	 Land Registrar, Migori District.

GAZETTE NOTICE No. 12358

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Johnson Kituu Kajambo (ID/5426943), of P.O. Box
50, Kinango in the Republic of Kenya, is registered as proprietor in
absolute ownership interest of all that piece of land situate in the
district of Kwale, registered under title No. Kwale/Shimba Hills/375,
and whereas sufficient evidence has been adduced to show that the title
deed issued 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 15th December 2017.
A. N. NJOROGE,

MR/3574155 	 Land Registrar, Kwale District.

GAZETTE NOTICE No. 12359

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jonathan Tunya Christopher Etale, of P.O. Box 441,
Luanda in the Republic of Kenya, is registered as proprietor in absolute
ownership interest of all that piece of land containing 1.62 hectares or
thereabout, situate in the district of Luanda, registered under title No.
W/Bunyore/Emusire/1341, and whereas sufficient evidence has been
adduced to show that the title deed issued 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 15th December 2017.
K. M. OKWARO,

MR/3574134Land Registrar, Vihiga/Sabatia/Hamisi/Emuhaya Districts.

GAZETTE NOTICE NO. 12360

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alice Makungu Ndayala, of P.O. Box 49, Maragoli in
the Republic of Kenya, is the administrator of the estate of Joram
Odaro Omudarang'ani alais Karani Mutalangani, is registered as
proprietor in absolute ownership interest of all that piece of land
containing 1.6 hectares or thereabout, situate in the district of Vihiga,
registered under title No. South Maragoli/Magui/1368, and whereas
sufficient evidence has been adduced to show that the title deed issued
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 15th December 2017.
K. M. OKWARO,

MR/3574154Land Registrar, Vihiga/Sabatia/Hamisi/Emuhaya Districts.

GAZETTE NOTICE NO. 12361

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS The First Born of the Holy Spirit Ministry, of P.O. Box
195, Ndaragwa in the Republic of Kenya, is registered as proprietor in
absolute ownership interest of all that piece of land containing 0.102
hectare or thereabouts, situate in the district of Laikipia, registered
under title No. Ngobit/Supuko Bock 2/3769 (Wiumiririe), and whereas
sufficient evidence has been adduced to show that the title deed issued
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 15th December 2017.
P. M. NDUNG'U,

MR/3574153 	 Land Registrar, Laikipia District.

GAZETTE NOTICE No. 12362
THE LAND REGISTRATION ACT

(No. 3 of 2012)
ISSUE OF A NEW LAND TITLE DEED

WHEREAS Salim Omar Unda, 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/Mijomboni/1058, and
whereas sufficient evidence has been adduced to show that the title
deed issued 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 15th December 2017.
H. D. MWARUKA,

MR/3574158 	 Land Registrar, Kilifi District.

6348 	 THE KENYA GAZETTE 	 15th December, 2017

GAZETTE NOTICE NO. 12363

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Sanya Khakame, 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 Kakamega, registered
under title No. Kak/Lumakanda/3288, and whereas sufficient evidence
has been adduced to show that the title deed issued 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 15th December 2017.
H. L. MBALITSI,

MR/3574033 	 Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 12364

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Isaac Kipiriti Lorokon (ID/0588509), of P.O. Box 15,
Kapenguria in the Republic of Kenya, is registered as proprietor in
absolute ownership interest of all that piece of land containing 22.5
hectares or thereabout, situate in the district of West Pokot, registered
under title No. West Pokot/Chemwochoi/10, and whereas sufficient
evidence has been adduced to show that the title deed issued 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 15th December 2017.
A. KAVEHI,

MR/3574197 	 Land Registrar, Kitale District.

GAZETTE NOTICE No. 12365

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Onyango, of P.O. Box 86, Nairobi in the
Republic of Kenya, is registered as proprietor in absolute ownership
interest of all that piece of land containing 0.08 hectare or thereabouts,
situate in the district of Bondo, registered under title No.
Salcwa/Nyawita/5017, and whereas sufficient evidence has been
adduced to show that the title deed issued 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 15th December 2017.
G. M. MALUNDU,

MR/3574436 	 Land Registrar, Bondo District.

GAZETTE NOTICE NO. 12366

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gabriel Miduri Ojowi, of P.O. Box 1921, Kisumu in
the Republic of Kenya, is registered as proprietor in absolute ownership
interest of all that piece of land containing 0.26 hectare or thereabouts,
situate in the district of Bondo, registered under title No.
Sakwa/Barkowino/4302, and whereas sufficient evidence has been
adduced to show that the title deed issued thereof has been lost, notice
is given that after the expiration of sixty (60) days from the date hereof,

shall issue a new title deed provided that no objection has been
received within that period.

Dated the 15th December 2017.
G. M. MALUNDU,

MR/3574436 	 Land Registrar, Bondo District.

GAZETTE NOTICE No. 12367

THE LAND REGISTRATION ACT

(No. 3 of 2012)
ISSUE OF A NEW LAND TITLE DEED

WHEREAS Martin Achieng Okodo, of P.O. Box 208, Bondo in the
Republic of Kenya, is registered as proprietor in absolute ownership
interest of all that piece of land containing 4.18 hectares or thereabout,
situate in the district of Bondo, registered under title No.
Sakwa/Nyawita/922, and whereas sufficient evidence has been adduced
to show that the title deed issued 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 15th December 2017.
G. M. MALUNDU,

MR/3574436 	 Land Registrar, Bondo District.

GAZETTE NOTICE No. 12368

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Edward Otieno Onyango, of P.O. Box 340, Bondo in
the Republic of Kenya, is registered as proprietor in absolute ownership
interest of all that piece of land containing 2.0 hectares or thereabout,
situate in the district of Bondo, registered under title No.
Sakwa/Ajigo/253, and whereas sufficient evidence has been adduced to
show that the title deed issued 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 15th December 2017.
G. M. MALUNDU,

MR/3574436
	

Land Registrar, Bondo District.

GAZETTE NOTICE No. 12369

THE LAND REGISTRATION ACT

(No. 3 of 2012)
RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Godfrey Anyiga Edebe and (2) Thaniwe Wiliette
Edebe, both of P.O. Box 845, Maragoli in the Republic of Kenya, are
registered as proprietors of all that piece of land known as L.R. No.
7741/283, situate in the City of Nairobi in the Nairobi Area, by virtue
of a certificate of title registered as I.R. 59568, and whereas the land
register in respect thereof is lost or destroyed, and whereas efforts made
to locate the said land register have failed, notice is given that after the
expiration of sixty (60) days from the date hereof, the property register
shall be reconstructed under the provisions of section 33 (5) of the Act,
provided that no objection has been received within that period.

Dated the 15th December, 2017.
C. N. KITUYI,

MR/3574321 	 Land Registrar, Nairobi.

GAZETTE NOTICE NO. 12370

THE LAND REGISTRATION ACT

(No. 3 of 2012)
RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Luciah Muthoni Njogu, of P.O. Box 45957, Nairobi in
the Republic of Kenya, is registered as proprietor of all that piece of
land known as L.R. No. 36/11/212, situate in the City of Nairobi in the
Nairobi Area, by virtue of a conveyance registered in Volume N31,
Folio 253/13 File No. 9935, and whereas the land register in respect
thereof is lost or destroyed, and whereas efforts made to locate the said
land register have failed, notice is given that after the expiration of
sixty (60) days from the date hereof, the property register shall. be
reconstructed tinder the provisions of section 33 (5) of the Act,
provided that no objection has been received within that period.

Dated the 15th December, 2017.
S. C. NJOROGE,

MR/3574166 	 Land Registrar, Nairobi.

15th December, 2017 	 THE KENYA GAZETTE 	 6349

GAZETTE NOTICE NO. 12371

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Wilson Waithaka Gitau, of P.O. Box 369, Ruiru in the
Republic of Kenya, is registered as proprietor of all that piece of land
known as L.R. No. 7418/15, situate north east of Ruiru Town in
Kiambu District, by virtue of a certificate of title registered as I.R.
510731, and whereas the land register in respect thereof is lost or
destroyed, and whereas efforts made to locate the said land register
have failed, notice is given that after the expiration of sixty (60) days
from the date hereof, the property register shall be reconstructed under
the provisions of section 33 (5) of the Act, provided that no objection
has been received within that period.

Dated the 15th December, 2017.
C. N. KITUYI,

MR/3574086 	 Land Registrar, Nairobi.

GAZETTE NOTICE No. 12372

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Archdiocese of Nairobi Kenya Registered Trustees, of
P.O. Box 14231-00800, Nairobi in the Republic of Kenya, is registered
as proprietor of all that piece of land known as L.R. No. 330/193,
situate in the City of Nairobi in the Nairobi Area, by virtue of a
conveyance registered in Volume N52, Folio 18/36 File No. 5805, and
whereas the land register in respect thereof is lost or destroyed, and
whereas efforts made to locate the said land register have failed, notice
is given that after the expiration of sixty (60) days from the date hereof,
the property register shall be reconstructed under the provisions of
section 33 (5) of the Act, provided that no objection has been received
within that period.

Dated the 15th December, 2017.
B. F. ATIENO,

MR/3574195 	 Land Registrar, Nairobi.

GAZETTE NOTICE NO. 12373

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Cottes Brook Properties Limited, a limited liability
company incorporated in the Republic of Kenya, of P.O. Box 40734—
°0100, Nairobi in the Republic of Kenya, is registered as proprietor of
all that piece of land known as L.R. No. 209/136/245 (original No.
209/136/239/6), situate in the City of Nairobi in the Nairobi Area, by
virtue of an assignment registered in Volume N47, Folio 207/16 File
No. 14809, and whereas the land register in respect thereof is lost or
destroyed, and efforts made to locate the said land register have failed,
notice is given that after the expiration of sixty (60) days from the date
hereof, the property register shall be reconstructed under the provisions
of section 33 (5) of the Act, provided that no objection has been
received within that period.

Dated the 15th December, 2017.
C. N. KITUYI,

MR/3574251 	 Land Registrar, Nairobi.

GAZETTE NOTICE NO. 12374

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF GREEN CARD

WHEREAS Reuben Mwangi Mbogonye, being personal
representative of registered proprietor Gichugu Gicheru (deceased), of
P.O. Box 203, Kahuro in the Republic of Kenya, in absolute ownership
of all that piece of land containing 1.565 hectares or thereabout, situate
in the district of Murang'a, registered under title No.
Loc.8/Yamugwe/666, and whereas sufficient evidence has been

adduced to show that the green card issued thereof has been lost and
efforts to trace it have failed, notice is given that after the expiration of
sixty (60) days from the date hereof, provided that no valid objection
has been received within that period, I shall issue a new green card.

Dated the 15th December, 2017.
N. N. NJENGA,

MR/3574172 	 Land Registrar, Murang'a District.

GAZETTE NOTICE No. 12375

THE LAND REGISTRATION ACT
(No. 3 of 2012)

LOSS OF GREEN CARD
WHEREAS John Gitau Njoroge (ID/4846046), is registered as

proprietor of that piece of land containing 2.50 hectares or thereabout,
situate in the district of Kiambu, registered under title No.
Karai/Gikambura/1426, and whereas sufficient evidence has been
adduced to show that the green card issued thereof has been lost, notice
is given that after the expiration of sixty (60) days from the date hereof,
I shall issue a new green card provided that no objection has been
received within that period.

Dated the 15th December, 2017.
G. R. GICHUKI,

MR/3483375 	 Land Registrar, Kiambu District.

GAZETTE NOTICE No. 12376

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW GREEN CARD

WHEREAS Pamela Chechumba Rechenbach, of P.O. Box 69601,
Nairobi in the Republic of Kenya, is registered as proprietor of that
piece of land containing 2.16 hectares or thereabout, situate in the
district of Nakuru, registered under title No. Miti Mingi/Mbaruk Block
3/786, and whereas sufficient evidence has been adduced to show that
the green card issued thereof has been lost, notice is given that after the
expiration of sixty (60) days from the date hereof, I shall issue a new
green card provided that no objection has been received within that
period.

Dated the 15th December, 2017.
J. NYAMAMBA,

MR/3574454 	 Land Registrar, Nakuru District.

GAZETTE NOTICE No. 12377
THE LAND REGISTRATION ACT

(No. 3 of 2012)
LOSS OF LAND REGISTER

WHEREAS Simon Gitonga Nguyo, of P.O. Box 457, Nyahururu in
the Republic of Kenya, is registered as proprietor in absolute ownership
interest of all that piece of land containing 11.34 hectares or thereabout,
known as Marmanet/Melwa Block 1/3004 (Muhotetu), situate in the
district of Laikipia, and whereas sufficient evidence has been adduced
to show that the land register (green card) in respect of the said piece of
land.is missing, and whereas all efforts made to locate the said land
register (green card) have failed, notice is given that after the expiration
of sixty (60) days from the date hereof provided no valid objection has
been received within that period, I intend to open another land register
and upon such opening the said missing land register shall be deemed
absolute and of no effect.

Dated the 15th December, 2017.
P. M. NDUNG'U,

MR/3574279 	 Land Registrar, Laikipia District.

GAZETTE NOTICE No. 12378

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Henry Gogo Liech (deceased), is registered as
proprietor of that piece of land containing 4.4 hectares or thereabout,
known as Kabondo/Kodhoch East/326, situate in the district of

6350 	 THE KENYA GAZETTE 	 15th December, 2017

Rachuonyo, and whereas the land certificate issued on 22nd December,
1994 got lost and the matter too reported at Oyugis Police Station, and
whereas transmission document vide succession cause No. 24 of 2012
at the High Court of Kenya at Homabay, are ready for registration and
whereas efforts to trace the said land certificate 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 instruments of R. L. 19 and R. L. 7
to read (1) Silas Gogo, (2) Evans Otono Gogo, (3) Peter Odhiambo
Gogo, (3) Vincent Oduol Onditi, (4) John Ouma Oliech, (5) Benedick
Ouma Arogo and (6) Moris Omondi Gogo, and upon such registration
the land title deed issued earlier to the said Henry Gogo Liech
(deceased), shall be deemed to be cancelled and of no effect

Dated the 15th December, 2017.
E. 0. ABUNDU,

MR/3574369 Land Registrar, Rachuonyo North/East/South Districts.

GAZETTE NOTICE NO. 12379

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUivIENT

WHEREAS Mukinida Kirera (deceased), is registered as proprietor
of all that piece of land known as Ntima/Ntakira/397, situate in the
district of Meru, and whereas the High Court of Kenya at Meru in
succession cause No. 432 of 2004, has issued grant of letters of
administration and certificate of confirmation of grant in favour of (1)
Muchai M'Mukindia and (2) Mary K. Ndubi, and whereas the said
court has executed an application to be registered as proprietor by
transmission R.L. 19, and whereas the said title deed issued earlier to
the said Mukinida Kirera (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 application to be
registered as proprietor by transmission R.L. 19 in the name of 1)
Muchai M'Mukindia and (2) Mary K. Ndubi, and upon such
registration the land title deed issued earlier to the said Mukinida Kirera
(deceased), shall be deemed to be cancelled and of no effect.

Dated the 15th December, 2017.
C. M. MAKAU,

MR/3574I69 	 Land Registrar, Meru Central District.

GAZETTE NOTICE No. 12380

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS (1) Daniel Jimi Kioko (deceased) and (2) Bonface
Muasya Kalyuki (deceased), are registered as proprietors of that piece
of land containing 4.34 hectares or thereabout, known as
Ngong/Ngong/90698, situate in the district of Kajiado North, and
whereas the said title deed was issued on 28th August, 2017 when the
said proprietors had already been deceased, and whereas the said title
deed was erroneously issued to the said proprietors, 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 to
rectify the register under section 79 of the Act and cancel the
registration of a mutation No. 044257138 which occasioned the road
shift and revert back to original parcel No. Ngong/Ngong/63412
registered in the name of Daniel Jimi Kioko, and upon such registration
the land title deed issued earlier to (1) Daniel Jimi Kioko (deceased)
and (2) Bonface Muasya Kalyuki (deceased), shall be deemed to be
cancelled and of no effect and proceed to direct the District Surveyor,
Kajiado to cancel the RIM amendment of the said mutation.

Dated the 15th December, 2017.
J. M. MWINZI,

MR/3574178 	 Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 12381

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS (1) Francis Geovane Muriithi Wachira and (2) Esther
Wahu Kinyua, both of P.O. Box 890, Karatina in the Republic of
Kenya, are registered as proprietors of all that piece of land known as
Ruguru/Kariithi/111, situate in the district of Nyeri, and whereas the
High Court of Kenya at Nyeri in succession cause No. 89 of 2016, has
ordered that the said piece of land be transferred to Grace Wangari
Muriithi, of P.O. Box 890, Karatina, and whereas the said title deed
issued earlier in respect of the said piece of land is lost, notice is given
that after the expiration of thirty (30) days from the date hereof,
provided no valid objection has been received within that period, I
intend to dispense with the production of the said land title deed and
issue to the said Grace Wangari Muriithi, and upon such registration
the land title deed issued earlier to the said (1) Francis Geovane
Muriithi Wachira and (2) Esther Wahu Kinyua, shall be deemed to be
cancelled and of no effect.

Dated the 15th December, 2017.
S. M. MWANZAWA,

MR/3574165 	 Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 12382

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Nyambura Muriithi, of P.O. Box 85, Nyeri in the
Republic of Kenya, is registered as proprietor of all that piece of land
known as Aguthi/Ithekahuno/273, situate in the district of Nyeri, and
whereas the High Court of Kenya at Nyeri in succession cause No. 279
of 2016, has ordered that the said piece of land be transferred to (1)
Dickson Mutahi Kabutu and (2) Kamakia Waiganjo, of P.O. Box 85,
Nyeri, and whereas the said title deed issued earlier in respect of the
said piece of land is lost, notice is given that after the expiration of
thirty (30) days from the date hereof, provided no valid objection has
been received within that period, I intend to dispense with the
production of the said land title deed and issue to the said (1) Dickson
Mutahi Kabutu and (2) Kamakia Waiganjo, and upon such registration
the land title deed issued earlier to the said Nyambura Muriithi, shall be
deemed to be cancelled and of no effect.

Dated the 15th December, 2017.
S. M. MWANZAWA,

MR/3574165 	 Land Registrar, Nyeri District.

GAZETTE NOTICE No. 12383

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS David Mwariria J. Nyaga (deceased), is registered as
proprietor of all that piece of land conataining 0.405 hectare or
thereabouts, known as Ngandori/Kirigi/3399, situate in the district of
Embu, and whereas the High Court of Kenya at Embu in succession
cause No. 98 of 1997, has ordered that the said piece of land be
registered in the name of David Kariuki Nyaga (ID/1302141), and
whereas the said title deed issued earlier in respect of the said piece of
land is lost, notice is given that after the expiration of thirty (30) days
from the date hereof, provided no valid objection has been received
within that period, I intend to dispense with the production of the said
land title deed and issue to the said David Kariuki Nyaga, and upon
such registration the land title deed issued earlier to the said David
Mwariria J. Nyaga (deceased), shall he deemed to he cancelled and of
no effect.

Dated the 15th December, 2017.
J. M. MUNGUTI,

MR/3574217 	 Land Registrar, Embu District.

15th December, 2017 	 THE KENYA GAZETTE 	 6351

GAZETTE NoTICE No. 12384

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Tapsabei Chepkoros Mosonik, of P.O. Box 244, Litein
in the Republic of Kenya, is registered as proprietor of all that piece of
land known as Kericho/Litein/1624, situate in the district of Kericho,
and whereas the High Court of Kenya at Kericho in succession cause
No. 344 of 2015, has issued grant of letter of administration intestate to
Kipruto arap Manyei, and whereas efforts to trace it has failed, notice is
given that after the expiration of thirty (30) days from the date hereof,
provided no valid objection has been received within that period, I
intend to dispense with the production of the said land title deed and
issue to the said Kipruto arap Manyei, and upon such registration the
land title deed issued earlier to the said Tapsabei Chepkoros Mosonik,
shall be deemed to be cancelled and of no effect.

Dated the 15th December, 2017.
M. A. OMULLO,

MR/3574431 	 Land Registrar, Kericho District.

GAZETTE NOTICE No. 12385

THE LAND ACT

(No. 6 of 2012)

ETHICS AND ANTI-CORRUPTION COMMISSION

INTENTION TO ACQUIRE

IN PURSUANCE of sections 112 and 162 (2) of the Land Act,
2012, the National Land Commission on behalf of the Ethics and Anti-
Corruption Commission gives notice that the Government intends to
acquire the following parcel of land for use of office space in Nairobi
County.

SCHEDULE

L.R. No. 	Registered Owner Area to be acquired (Ha.)
L.R. 209/1069

	
Tegus Limited 	 0.4867

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).

MUHAMMAD A. SWAZURI,
MR/3593626 	 Chairman, National Land Commission.

GAZETTE NOTICE No. 12386

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE KERICHO COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

Notice is hereby given to all Kericho County Assembly members
that—

PURSUANT to Standing Order No. 30 of the Kericho County
Assembly Standing Orders, on the request of the County Assembly's
Majority Leader, I have appointed Monday, 18th December, 2017, at
9.30 a.m. and 2.30 p.m. to discuss the following agendas .

1. Second reading, Committee of the Whole House and third
reading of the Kericho County Finance Bill, 2017 ;

2. Report by the Budget and Appropriation Committee on the
Kericho County Supplementary Budget Estimates for the
Financial Year 2017/2018; and

3. Kericho County Supplementary Appropriation Bill, 2017.

DOMINIC RONO,
MR/3574440
	

Speaker, County Assembly of Kericho.

GAZETTE NOTICE NO. 12387

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE KWALE COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

PURSUANT to Standing Order No. 26 of the Kwale County
Assembly Standing Orders, it is notified for the information of
Members of the County Assembly of Kwale and the general public that
there shall be a special sitting of the County Assembly to be held on
Monday, 18th December, 2017, at the County Assembly Chamber,
County Assembly Buildings, Kwale, at 10.00 a.m.

The business to be transacted shall be the tabling of:

1. Annual Development Plan (ADP) for the Financial Year
2018/2019;

2. County Budget Review Outlook Paper (CBROP) for the
Financial Year 2018/2019.

Dated the 13th December, 2017.
ANDREW MULEI,

MR/3574465 	 Ag. Speaker, County Assembly of Kwale.

GAzEith NOTICE No. 12388

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE KILIFI COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

PURSUANT to Standing Order No. 26 of the Kilifi County
Assembly Standing Orders, it is notified for the information of
Members of the County Assembly of Kilifi and the general public that
there shall be a special sitting of the County Assembly to be held
between Tuesday, 19th and Wednesday, 20th December, 2017, at the
County Assembly Chamber, County Assembly Buildings, Malindi
from 9.00 a.m. in each sitting.

The business to be transacted shall be the debate and approval of
reports by the committee on appointments on the vetting of the ten
members of the county executive committee and the approval of the
Kilifi County Supplementary Budget Estimates, 2017 ,

Dated the 13th December, 2017.

JIMMY KAHINDI KADHUA,
MR/3574465 	 Speaker, County Assembly of Kilifi.

GAZETTE NOTICE NO. 12389

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE EMBU COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

NOTICE is given to all Members of the County Assembly of Embu
and the general public that pursuant to Standing Order No. 29 of the
Embu County Assembly Standing Orders, there shall be a special
sitting of the County Assembly at the County Assembly of Embu
Chambers, Spring Valley area, along James Nyaga Crescent Road, off
Embu—Meru Highway, on Friday, 15th December, 2017, at 10.00 a.m.
and the business to be transacted at the special sitting shall be as
follows-

1. Consideration and adoption of the reports of the various
Sectoral Committees on Vetting of the County Secretary,
County Chief Officers and Members of the County Public
Service Board.

6352 	 THE KENYA GAZETTE 	 15th December, 2017

2. Tabling of the report of the Budget and Appropriations
Committee on the Supplementary Budget Estimates for Embu
County.

3. Notice of motion for the Adoption of the report of the Budget
and Appropriations Committee on the Supplementary Budget
Estimates for Embu County.

4. Consideration and adoption of the report of the Budget and
Appropriations Committee on the Supplementary Budget
Estimates for Embu County

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

Dated the llth December, 2017.

JOSIAH MURIITHI THIRIKU,
MR/3574245 	 Speaker, County Assembly of Embu.

GAZETTE NOTICE No. 12390

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

TURKANA COUNTY ASSEMBLY

HOUSE BUSINESS CALENDER, 2017

IT IS NOTIFIED for general information that, pursuant to the
provisions of Standing Order 26 of the County Assembly of Turkana
Standing Orders, by a resolution made on the 18th October, 2017, the
County Assembly approved the calendar of the Assembly (Regular
Sessions) for 2017 as set out in the Schedule—

SCHEDULE

Period Days

First Session: First Part
A: Sitting Days

Wednesday 6th September,—
Tuesday, 26th September,
2017

B: Short Recess
Wednesday, 27th September,

2017—Monday, 9th October,
2017

Wednesday, 6th September—Monday
9th October, 2017

Tuesdays (morning), Wednesday
(morning and afternoon) and

Thursdays (morning)

First Session: Second Part
C: Sitting Days

Tuesday, 10th October—
Thursday, 19th October,
2017

D: Short Recess
Friday, 2th October, 2017—
Monday, 30th October, 2017

Tuesday, 10th October—Monday,
30th October, 2017
Tuesdays (morning), Wednesday

(morning and aftemoon)and
Thursdays (morning

First Session: Third Part
E: Sitting Days

Tuesday, 31st October,
2017—Thursday, 7th
December, 2017

F: Long Recess
Friday, 8th December,
2017—Monday, 12th
February, 2018

Tuesday, 31st October—Monday,
12th February, 2018

NOTE—

(i) The Assembly shall sit from 9:00 a.m. to 12:30 p.m. morning
sessions and 2:30 p.m. to 6:30 p.m. afternoon sessions pursuant
to Standing Order 28 of County Assembly of Turkana Standing
Orders.

(ii) Special Sittings shall be notified through gazette notices, as per
Standing Order 27 of the Turkana County Assembly Standing
Orders.

Dated the 19th October, 2017.

L. L. MIINYAN,
MR/3574297 	 Clerk of the Turkana County Assembly.

GAZETTE NOTICE NO. 12391

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY ASSEMBLY SERVICES ACT

(No. 24 of 2017)

THE MAKUENI COUNTY ASSEMBLY SERVICE BOARD

APPOINTMENT

PURSUANT to Article 176 of the Constitution of Kenya, that
establishes County Assembly for each County Government as read
together with sections 12 (3) (d) of the County Governments Act and
sections 8, 9 and 46 (d) of the County Assembly Services Act and the
First Schedule thereto, the County Assembly of Makueni in its 35th
sitting of the First Session of the Second County Assembly approved
and appointed

Stephen Mwanza Nzioka
Josephine Nthenya Mwau

to be members of the Makueni County Assembly Service Board with
effect from the date of this publication, the tenure and grounds for
removal and or vacation of office and the responsibilities are as set out
in section 12 (5) (6) and (7) of the County Governments Act and
sections 10 and 11 of the County Assembly Services Act.

Dated the 13th December, 2017.
EDWARD LIBENDI,

MR/3574466 Secretary, Makueni County Assembly Service Board.

GAZETTE NOTICE No. 12392

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY SERVICES ACT

(No. 24 of 2017)

APPOINTMENT

IN EXERCISE of the powers conferred by section 12 of the County
Governments Act, 2012 as read together with section 9 (2) and the First
Schedule of the County Assembly Services Act, 2017, and upon
approval by the Elgeyo/Marakwet County Assembly in its session held
on Wednesday, 6th December, 2017 at 9.00 a.m., the Elgeyo/Marakwet
County Assembly Service Board appoints the persons named below to
be the 4th and 5th Members of the Elgeyo/Marakwet County Assembly
Service Board—

Livingstone Cheboi Talel
Sally Ngeringwony Toroitich

Dated the 13th December, 2017.

J. K. MUTAI,
MR/3574220 	 Clerk, Elgeyo/Marakwet County Assembly.

GAZETTE NOTICE No. 12393

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY GOVERNMENT OF BUSIA

THE BUSIA COUNTY HEALTH SERVICES FUNDING ACT

APPOINTMENT

IN EXERCISE of the powers conferred by section 9 of the Busia
County Health Services Funding Act, 2015, the Busia County
Executive Committee Member in charge of Health and Sanitation
appoints the persons named below to be the Members of the Busia
County Health Management Board:

15th December, 2017
	

THE KENYA GAZETTE
	

6353

Charles Mubweka —Chairman
David Mukabi (Dr.)—Secretary
Hygynus Asoka Itur (Dr.) — Member
Allan Omachar—Member
Theodora L. A. Bwire—Member
Francis Otwane —Member
Justus Bwire Nakaya (Dr.) —Member
Sylvester Kimaiyo (Prof.) —Member
Essy Wamalwa (Rev.) (Dr.)—Member

Dated the 30th November, 2017.

M. P. SIMINYU,
County Executive Committee Member,

MR/3574213
	

Department of Health and Sanitation.

GAZETTE NOTICE NO. 12394

THE CONSTITUTION OF KENYA

THE ENVIRONMENTAL MANAGEMENT AND CO-
ORDINATION ACT

(Cap. 387)

THE COUNTY GOVERNMENTS ACT

(No.17 of 2012)

IN EXERCISE of the powers conferred by Article (2) (a) of the
Constitution as read together with section 31(d) of the County
Governments Act and section 29 of the Environmental Management
and Co-ordination Act, I, Dhadho Gaddae Godhana, Governor, Tana
River County, appoint the persons named in the first column of the
Schedule to be members of the Tana River County Environmental
Committee representing the institutions respectively specified in the
Second column of the schedule—

SCHEDULE

Name Representing

Hamid Morowa Farmers
Adam Godana Bodole Pastoralists
Lucy David Business community
Hajir Sheikh Diriye Business community
Osman Gutu Community Based Organization
Abdulahi Saye Bagana Community Based Organization

Dated the 24th November, 2017.
D. G. GODHANA,

MR/3574434
	

Governor, Tana River County.

GAZETTE NOTICE NO. 12395

THE UNCLAIMED FINANCIAL ASSETS AUTHORITY

THE UNCLAIMED FINANCIAL ASSETS ACT

" 	(No. 40 of 2011)

No OBJECTION

NOTICE is issued pursuant to regulation 12 of the Unclaimed
Financial Assets Regulations, 2016 that the Unclaimed Financial Assets
Authority has received claims for unclaimed assets from the following
persons claiming as administrators of the estates of deceased persons
and agenis of the original owners. And further take notice that if no
objection has been lodged at the offices of the Authority at the address
below within thirty (30) days of the date of publication of this notice,
payment will be made to the aforementioned persons.

Claimant's
Name/Administrator

Name of Original
Owner/Deceased

Holder

Mary Njeri Kagumba Phoebe Wanjiku
Kagumba

Centum Investment
Group

Annah Njeri Kori Macharia Kori Kenya National
Assurance Company

Samuel Muthama Kahohi,
Mary Njoki Kahohi and
Simon Mwangi Mutinia

Margaret Wahito
Kahohi

Kenya Commercial
Bank

Claimant's
Name/Administrator

Name of Original
Owner/Deceased

Holder

Patrick Kahunyo Kahumbu Lydia Wamuyu
Kahumbu

Standard Chartered
Bank

Public Trustee, Nyeri Margaret Wairimu
Wamutitu

Barclays Bank of
Kenya

Mercy Patricia Muthoni,
Diana Terry Wanjiru,
Christine Alice Njoki and
Clare Grace Wangechi

Mathew Kinyanjui
Korai

Barclays Bank of
Kenya

Pauline Mukuhi Kamau Grace Wanjiru
Kariuki

East African
Breweries Limited

Cynthia Atieno Oloo Meso Esau Oloo Kenya National
Assurance Company

Nina Maria Wanjiku and
Susana Sophia Wambui

Agnes Wairimu
Munga

Commercial Bank of
Africa and Standard
Chartered Bank

Nancy Wanjiru Kinene and
Jane Muthoni Kinene

Kinene Kimamo Barclays Bank of
Kenya

Anthony Marenya Olalo Rosebella Akum
Olalo

East African
Breweries Limited

Rhoda Daniel Musyoki,
Peter Kioko Kiio and
Shadrack Kyalo Kiio

Daniel Kiio
Musyoki

Kenya Commercial
Bank

Alex Gasper Ndegwa
Njuguna and Njoki
Kirumwa Njuguna

Mary Wanjiru
Kibunja

Barclays Bank of
Kenya and Housing
Finance Group

Liz Wambui King'ori and
Joyce Nungari

Elizabeth Wanini
Kimani

Ecobank Kenya
Limited

LOSS OF POLICY

Notice is issued pursuant to regulation 9 of the Unclaimed Financial
Assets Regulations, 2016 that the Unclaimed Financial Assets
Authority has received claims for unclaimed assets from the following
persons who, through sworn affidavits, have indicated that the original
policy documents have been lost.

Claimant's Name Policy No. and Name of
Policy Holder

Name of Issuing
Insurance Company

Calistus Crinis Aleri Calistus Crinis Aleri—
303438

Kenya National
Assurance Company

Michael Okola
Otuya

Michael Okola Otuya—
9601342

Pioneer Assurance
Company Limited

Annah Njeri Kori Macharia Kori-812149 Kenya National
Assurance Company

Samuel Mbugua
Wanyoike

Samuel Mbugua
Wanyoike-3570317

Liberty Life Assurance
Kenya Limited

Eliud Wanyonyi
Busuru

Eliud Wanyonyi Busuru
—2051522

Kenya National
Assurance Company

Christine Targok
Chesiyna

Christine Targok
Chesiyna —618223

Kenya National
Assurance Company

Micah Haydn
Mitoko

Micah Haydn Mitoko—
3574888

Liberty Life Assurance
Kenya Limited

Caroline Kathambi
Kiangura

Caroline Kathambi
Kiangura-3571862

Liberty Life Assurance
Kenya Limited

Dorice Achola
Odero

Alfred Odonyo Nyikal—
1011659

Kenya National
Assurance Company

Roohi Mavji Velani Roohi Mavji Vellani—
4942036

Liberty Life Assurance
Kenya Limited

Further notice is given that unless objection to the claims is lodged
at the offices of the Authority at the address below within thirty (30)
days from the date hereof, payment will be made to the aforementioned
persons on the evidence of the sworn affidavit for lost original policy
document and any liability on the lost policy document will
immediately cease.

Unclaimed Financial Assets Authority, Pacis Centre, 2nd Floor, off
Waiyaki Way, P. O. Box 28235-00200, Nairobi.

Dated the 1st December, 2017.

K. E. KARIUKI.
MR/3574275 	 Chief Executive Officer.

6354 	 THE KENYA GAZETTE 	 15th December, 2017

GAZETTE NOTICE No. 12396
THE PHYSICAL PLANNING ACT

(Cap. 286)
COMPLETION OF PART DEVELOPMENT PLAN

Title of Development Plans, Existing site for Kefri Offices and
Residential Quarter.

NOTICE is given that the above-mentioned part development plan
was on 14th September, 2012, completed.

The part development plan relates to land situated within Lowdar
Town, Turkana Central Sub-county.

Copies of the part development plan have been deposited for public
inspection at the office of the County Physical Planning Office at
Lodwar.

The copies so deposited are available for inspection free of charge
by all persons interested at the office of the County Physical Planning
Office at Lodwar, 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 Physical Planning Office, P.O. Box 187, Lowdar, 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 7th December, 2017.

D. W. MUNIALO,
MR/3574362 	 for Director of Physical Planning.

GAZETTE NOTICE No. 12397
THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14, Sub. Leg.)

IN THE CHIEF MAGISTRATE'S COURT AT BUNGOMA
INTENDED DESTRUCTION OF COURT RECORDS

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

Criminal cases 1992-2011
Civil cases 1981-2005
Traffic cases 1990-2012
Miscellaneous criminal cases 2002-2008
Miscellaneous civil cases 1994-2005
Inquest/Inquiries cases 1984-2011
Protection and Discipline cases 1988-2002

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

Any person desiring the return of any exhibit in any of the above
cases must make his/her claim within the time stipulated in this
publication should do so before the expiry of the notice.

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

Dated the 27th November, 2017.
J. KING'ORI,

Chief Magistrate, Bungoma.

GAZETTE NOTICE No. 12398

THE RECORDS DISPOSAL (COURTS) RULES

(Cap 14 Sub Leg.)

SENIOR RESIDENT MAGISTRATE AND KADHI'S COURT,
MOYALE

CERTIFICATE OF DESTRUCTION

I, Edward K. Too, of Moyale Law Courts, hereby certify that under
and in accordance• with the Records Disposal (Courts) Rules and with
the leave of the Chief Justice/President of the Supreme Court, dated

18th October, 2017, the below mentioned records, books and papers
were in my presence then and there, completely destroyed by fire,
together with all stamps and seals thereto belonging to—

Criminal Cases 1985-2014
Traffic Cases 1986-2014
Inquest Cases 1985-2014
Miscellaneous Criminal Cases 1985-2014

Dated the 17th November, 2017.
EDWARD K. TOO,

Resident Magistrate, Moyale.

GAZETTE NOTICE No. 12399

THE RECORDS DISPOSAL (COURTS) RULES
(Cap. 14, Sub. Leg.)

IN THE CHIEF MAGISTRATE'S COURT AT KITALE

INTENDED DESTRUCTION OF COURT RECORDS

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

Traffic cases 	 1994-2013
Criminal cases 	 2000-2010

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

Any person desiring the return of any exhibit in any of the above
cases must make his/her claim within the time stipulated in this
publication should do so before the expiry of the notice.

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

Dated the 15th June, 2017.
V. W. WANDERA,

Chief Magistrate, Kitale.

G.N. No. 6486 of 2017 is revoked.

GAZETTE NOTICE NO. 12400

THE COMPANIES ACT

(Cap. 4861

WINDING UP ORDER AND CREDITOR'S MEETING

Name of Company.— Chakama Ranching Company Limited.

Address of Registered Office.—L.R. No. 2645, Malindi.

Registered Postal Address.—P.O. Box 510-80200, Malindi.

Winding up Cause No.-16 of 2009.

Court.—High Court of Kenya at Nairobi, Milimani Commercial
Courts.

Date of Filing Petition.-2nd June, 2009.

Date of Order.- 29th February, 2016.

Whether Debtor's or Creditor's Petition.—Creditor's Petition.

Liquidator's Name.— The Official Receiver of the Republic of Kenya.

Date of Creditor's meeting.- 28th August, 2009.

Venue.— Sheria House, 1st Floor Room 107, Harambee Avenue, P.O.
Box 30031-00100, Nairobi.

Tme. —2 .30 p.m.

Last day of filing proof of debt.— 15th January, 2018.

Dated the 29th November, 2017.

MARK GAKURU,
MR/3574115 	 Ag. Official Receiver.

15th December, 2017 	 THE KENYA GAZETTE 	 6355

GAZETTE NOTICE NO. 12401

THE COMPANIES ACT

(No. 17 of 2015)

DISSOLUTION

PURSUANT to section 991 (3) of the Companies Act, it is notified
for general information that the under mentioned company is dissolved.

No. 	 Name of Company 	•

F. 84/2006 	Origin Energy Kenya PTY

Dated the 28th October, 2017.

ALICE MWENDWA,
for Registrar of Companies.

GAZETTE NOTICE No. 12402

THE INSOLVENCY ACT

(No. 18 of 2015)

IN THE MATTER OF SKYTRAIN HANDLING LIMITED

(Member's Voluntary Liquidation)

APPOINTMENT OF LIQUIDATOR

Name of Company.— Skytrain Handling Limited.

Address of Registered Office.—L.R. No. 1870/1/569, 2nd Floor, Apollo
Centre, Ring Road, Parklands.

Registered Postal Address.—P.O. Box 746-00606, Nairobi.

Nature of Business.—Freight Handling Business.

Liquidator's Name.— The Official Receiver of the Republic of Kenya.

Address.— Sheria House, 1st Floor Room 107, Harambee Avenue, P.O.
Box 30031-00100, Nairobi.

Date of Appointment.-23rd November, 2017.

By whom Appointed.—Members.

MARK GAKURU,
MR/3574287 	 Ag. Official Receiver.

GAZETTE NOTICE NO. 12403

THE INSOLVENCY ACT

(No. 18 of 2015)

THE INSOLVENCY REGULATIONS, 2016

IN THE MATTER OF LOIS KATULE MUSAA

BANKRUPTCY PROCEEDINGS

NOTICE OF BANKRUPTCY

Name of Debtor.— Lois Katule Musaa.

Registered Postal Address.—P.O. Box 12-90200, Kitui.

Nature of Business.—Retired Pastor.

Bankruptcy Trustee's Name.—The Official Receiver of the Republic of
Kenya.

Address.— Sheria House, 1st Floor Room 107, Harambee Avenue, P.O.
Box 30031-00100, Nairobi.

Date of Appointment.-16th December, 2016.

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

Date of First Creditor's Meeting.— 1 lth December, 2017.

MARK GAKURU,
MR/3574287 	 Ag. Official Receiver.

GAZETTE NOTICE No. 12404

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

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

Loss OF POLICY

Policy No. OMK000151732 in the name of William Mathenge Kihara.

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 22nd November, 2017.

PETER D. MWANGI,
MR/3483415 	 Officer, Claims.

GAZETTE NOTICE No. 12405

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. OMK001264936 in the name of Anthony Mwai Githiomi.

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 22nd November, 2017.

PETER D. MWANGI,
MR/3483415 	 Officer, Claims.

GAZETTE NOTICE No. 12406

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 37009771 in the name of Moses Ochola 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 22nd November, 2017.

PETER D. MWANGI,
MR/3483415 	 Officer, Claims.

GAZETTE NOTICE No. 12407

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICIES

Policy Nos. 6005497/6005498 in the name of Gerald Gakundi.

APPLICATION has been made to this company for the issue of
duplicate of the above-numbered policies, the originals 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 policies will be issued,
which will be the sole evidence of the contract.

Dated the 22nd November, 2017.

PETER D. MWANGI,
MR/3483415 	 Officer, Claims.

6356 	 THE KENYA GAZETTE 	 15th December, 2017

GAZETTE NOTICE No. 12408

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8103352 in the name and on the life of Jeremiah Mugo
Kigamba.

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 29th November, 2017.
CHARLES THIGA,

MR/3574180 	 Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 12409

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8153966 in the name and on the life of Woudineshi Wolde
Yohanes Dad.

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 29th November, 2017.
CHARLES THIGA,

MR/3574180 	 Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 12410

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

Loss OF POLICY

Policy No. 8136241 in the name and on the life of Simon Kungu
Muigai.

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 29th November, 2017.
CHARLES THIGA,

MR/3574180 	 Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 12411

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

LOSS OF POLICY

Policy No. 6983548 in the name and on the life of Kenneth Mairu
Mwangi.

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 he issued and shall he
used as the only valid document by the company for all future
transactions.

Dated the 29th November, 2017.
CHARLES THIGA,

MR/3574180 	 Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 1241,.

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

Loss OF POLICY

Policy No. 8123084 in the name and on the life of Julius Wanyonyi
Okanya.

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 29th November, 2017.
CHARLES THIGA,

MR/3574180 	 Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 12413

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

Loss OF POLICY

Policy No. 6981682 in the name and on the life of Rajesh Shamji Patel.

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 29th November, 2017.
CHARLES THIGA,

MR/3574180 	 Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 12414

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6959651 in the name and on the life of Samuel Kipsang
Yego.

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 29th November, 2017.
CHARLES THIGA,

MR/3574180 	 Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 12415

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6927362 in the name and on the life of Ellie Jesai
Mwarumba.

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 29th November, 2017.
CHARLES THIGA,

MR/3574180 	 Head of Customer Service, Liberty Life.

15th December, 2017 	 THE KENYA GAZETTE 	 6357

GAZETTE NOTICE No. 12416

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8154833 in the name and on the life of Eunice Muthoni
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 29th November, 2017.
CHARLES THIGA,

MR/3574180 	 Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 12420

LIBERTY LIFE ASSURANCE KENYA L" 4TTED

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

LOSS OF POLICY

Policy No. 6982766 in the name and on the life of Cytras Kasina
Nyamai.

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 29th November, 2017.
CHARLES THIGA,

MR/3574180 	 Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 12417

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

Loss OF POLICY

Policy No. 8125333 in the name and on the life of Alex Karanja
Mwenda.

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 29th November, 2017.
CHARLES THIGA,

MFt/3574180 	 Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 12421

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8152735 in the name and on the life of Murungi Salesio
Igweta.

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 29th November, 2017.
CHARLES THIGA,

MR/3574180 	 Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 12418

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

Loss OF POLICY

Policy No. 8125775 in the name and on the life of Faith Wanjiku
Mwenda.

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 29th November, 2017.
CHARLES THIGA,

MR/3574180 	 Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 12419

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

Loss OF POLICY

Policy No. 6977102 in the name and on the life of Patrick Waweru
Gachango.

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
well as the only valid document by the company for all future
transactions.

Dated the 29th November, 2017.
CHARLES THIGA,

MR/3574180 	 Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 12422

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8111878 in the name and on the life of Edwin Kokrir
Toroitich.

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 29th November, 2017.
CHARLES THIGA,

MR/3574180 	 Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 12423

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8135178 in the name and on the life of Judith Muthoni
Mbogo.

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 29th November, 2017.
CHARLES THIGA,

MR/3574180 	 Head of Customer Service, Liberty Life.

6358 	 THE KENYA GAZETTE 	 15th December, 2017

GAZETTE NOTICE NO. 12424

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICIES

Policy Nos. 8 142724/8142725 in the name and on the life of Rosemary
Mueni Mbaluka.

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 29th November, 2017.
CHARLES THIGA,

MR/3574180 	 Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 12425

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

LOSS OF POLICY

Policy No. IL201200045701 in the name of David Imonje Shikami.

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 30th November, 2017.
LYNETTE ROP,

MR/3574074 	 Life Department.

GAZETTE NOTICE No. 12426

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

Head Office: P.O. Box 30376-00100, Nairobi

Loss OF POLICY

Policy No. IL201400347595 in the name of Damaris Wanjiru Nyaga.

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 30th November, 2017.
LYNETTE ROP,

MR/3574074 	 Life Department.

GAZETTE NOTICE No. 12427

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

Head Office: P.O. Box 30376-00100, Nairobi

LOSS OF POLICY

Policy No. IL201200121124 in the name of Phyllis Wacuka Mwangi.

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 30th November, 2017.
LYNETTE ROP,

MR/3574074 	 Life Department.

GAZETTE NOTICE No. 12428

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

Head Office: P.O. Box 30376-00100, Nairobi
Loss OF POLICY

Policy No. 212251/9 in the name of James Githii Chege.

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 30th November, 2017.
LYNETTE'ROP,

MR/3574074 	 Life Department.

GAZETTE NOTICE No. 12429

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

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

LOSS OF POLICY

Policy No. 460-392 in the name and on the life of Anna Zawadi
Mwambire.

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 1st December, 2017.
SIMEON BWIRE,

MR/3574124 	 Underwriting Manager, Life.

GAZETTE NOTICE No. 12430

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

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

LOSS OF POLICY

Policy No. 122-17372 in the name and on the life of Samson Kanihu
Gathuru.

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 1st December, 2017.
SIMEON BWIRE,

MR/3574124 	 Underwriting Manager, Life.

GAZETTE NOTICE No. 12431

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

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

LOSS OF POLICY

Policy No. 122-7038 in the name and on the life of Dida Wario Elema.

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 1st December, 2017.
SIMEON BWIRE,

MR/3574124 	 Underwriting Manager, Life.

15th December, 2017 	 THE KENYA GAZETTE 	 6359

GAZETTE NOTICE No. 12432

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED
Head Office: P.O. Box 30375-00100, Nairobi

Loss OF POLICY
Policy No. 161-23585 in the name and on the life of Stella Wanjiru

Mbugua.
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 1st December, 2017.
SIMEON BWIRE,

MR/3574124 	 UPtclerwriting Manager, Life.

GAZETTE NOTICE No. 12433
OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)
Head Office: P.O. Box 30059-00100, Nairobi

Loss OF POLICY
Policy No. 37008607 in the name of Enock Roy Odhiambo Wandera.

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 29th November, 2017.
JOSEPHINE SANYA,

MR/3574077 	 Officer, Claims.

GAZETTE NOTICE No. 12434
OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)
Head Office: P.O. Box 30059-00100, Nairobi

LOSS OF POLICY

Policy No. 37015137 in the name of Richard Alexander Stone Wigg.

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 29th November, 2017.
JOSEPHINE SANYA,

MR/3574077 	 Officer, Claims.

GAZE 	i I E NOTICE No. 12435
OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)
Head Office: P.O. Box 30059-00100, Nairobi

LOSS OF POLICY
Policy No. 37004489 in the name of Peter Kinuthia Nganga.

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 29th November, 2017.
JOSEPHINE SANYA,

MR/3574077 	 Officer, Claims.

GAZETTE NOTICE No. 12436

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED
(Incorporated in Kenya)

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

Policy No. 6003550 in the name of Vincent Lee Anami.

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 29th November, 2017.
JOSEPHINE SANYA,

MR/3574077 	 Officer, Claims.

GAZETTE NOTICE No. 12437
OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)
Head Office: P.O. Box 30059-00100, Nairobi

LOSS OF POLICY

Policy No. 6002420 in the name of Catherine Nyokabi Njonjo Khabure.

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 29th November, 2017.
JOSEPHINE SANYA,

MR/3574077 	 Officer, Claims.

GAZETTE NOTICE No. 12438
OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)
Head Office: P.O. Box 30059-00100, Nairobi

Loss OF POLICY
Policy No. 6005652 in the name of Shabana Malik.

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 29th November, 2017.
JOSEPHINE SANYA,

MR/3574077 	 Officer, Claims.

GAZETTE NOTICE No. 12439
UAP LIFE ASSURANCE COMPANY LIMITED

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

Policy No. MPO4465 in the name of Hillary Makhulu.

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 12th November, 2017.
ERIC AYUGI,

MI2/3574252 	 Claims Department.

6360 	 THE KENYA GAZETTE 	 15th December, 2017

GAZETTE NOTICE NO. 12440

CORPORATE INSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 34172, Nairobi

LOSS OF POLICY

Policy No. CL/20/21239 in the name and on the life of Jane Akinyi
Ngala.

APPLICATION has been made to this company for the issue of
duplicate of the above mentioned 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, a duplicate policy will be issued,
which will be the sole evidence of the contract.

Dated the 5th December, 2017.

GAZETTE NOTICE No. 12444

CHANGE OF NAME

NOTICE is given that by a deed poll dated 12th September, 2017,
duly executed and registered in the Registry of Documents at Nairobi
as Presentation No. 42, in Volume DI, Folio 285/4851, File No.
MMXVII, by our client, Diana Waitherero Muthee, of P.O. Box 5091—
00506, Nairobi in the Republic of Kenya, formerly known as Diana
Dorcus Waitherero Muthee alias Diana Waitherero Gitiba formally and
absolutely renounced and abandoned the use of her former name Diana
Dorcus Waitherero Muthee alias Diana Waitherero Gitiba and in lieu
thereof assumed and adopted the•name Diana Waitherero Muthee, for
all purposes and authorizes and requests all persons at all times to
designate, describe and address her by her assumed name Diana
Waitherero Muthee only.

Dated the 22nd November, 2017.

MR/3574073

WANGOKO & GITONGA,
Advocates for Diana Waitherero Muthee,

formerly known as Diana Dorcus Waitherero Muthee
alias Diana Waitherero Gitiba.

MARY WANJIRU,
MR/3574304 	 Life Department.

GAZETTE NOTICE NO. 12441

CORPORATE INSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 34172, Nairobi

LOSS OF POLICY

Policy No. CL/20/10439 in the name and on the life of Patrick Mboya
Nguku.

APPLICATION has been made to this company for the issue of
duplicate of the above mentioned 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, a duplicate policy will be issued,
which will be the sole evidence of the contract.

Dated the 24th November, 2017.
MARY WANJIRU,

MR/3574304 	 Life Department.

GAZETTE NOTICE No. 12442

CHANGE OF NAME

NOTICE is given that by a deed poll dated 10th October, 2017,
duly executed and registered in the Registry of Documents at Mombasa
as Presentation No. 104, in Volume B-13, Folio 1757/12068, File No.
1637, by our client, Zahra Issa Ruwa, of P.O. Box 84816-80100,
Mombasa in the Republic of Kenya, formerly known as Mwanaidi Issa
Ruwa formally and absolutely renounced and abandoned the use of her
former name Mwanaidi Issa Ruwa and in lieu thereof assumed and
adopted the name Zahra Issa Ruwa, for all purposes and authorizes and
requests all persons at all times to designate, describe and address her
by her assumed name Zahra Issa Ruwa only.

Dated the 24th November, 2017.

H. N. NJIRU & COMPANY,
Advocates for Zahra Issa Ruwa,

MR/3574284
	

formerly known as Mwanaidi Issa Ruwa.

GAZETTE NOTICE No. 12443
CHANGE OF NAME

NOTICE is given that by a deed poll dated 9th November, 2017,
duly executed and registered in the Registry of Documents at Mombasa
as Presentation No. 324, in Volume B-13, Folio 1759/12094, File No.
1637, by our client, Amina Ramadhan Suleiman, of P.O. Box 43421—
80100, Mombasa in the Republic of Kenya, formerly known as Amina
Mrombo formally and absolutely renounced and abandoned the use of
her former name Amina Mrombo and in lieu thereof assumed and
adopted the name Amina Ramadhan Suleiman, for all purposes and
authorizes and requests all persons at all times to designate, describe
and address her by her assumed name Amina Ramadhan Suleiman
only.

GAZETTE NOTICE No. 12445

CHANGE OF NAME

NOTICE is given that by a deed poll dated 13th October, 2017,
duly executed and registered in the Registry of Documents at Nairobi
as Presentation No. 393, in Volume DI, Folio 295/4977, File No.
MMXVII, by our client, Sean Maganjo Kimani, of P.O. Box 16778—
00620, Nairobi in the Republic of Kenya, formerly known as Nahashon
Maganjo Kimani formally and absolutely renounced and abandoned
the use of his former name Nahashon Maganjo Kimani and in lieu
thereof assumed and adopted the name Sean Maganjo Kimani, for all
purposes and authorizes and requests all persons at all times to
designate, describe and address him by his assumed name Sean
Maganjo Kimani only.

Dated the 6th December, 2017.

LINDA MUSUMBA (DR.) & COMPANY,
MR/3574264
	

Advocates for Sean Maganjo Kimani,
formerly known as Nahashon Maganjo Kimani.

GAZETTE NOTICE No. 12446

CHANGE OF NAME

NOTICE is given that by a deed poll dated 17th January, 2017,
duly executed and registered in the Registry of Documents at Nairobi
as Presentation No. 2719, in Volume DI, Folio 256/4408, File No.
MMXVII, by our client, Shantel Pfitzer Mungai, of P.O. Box 4774,
Thika in the Republic of Kenya, formerly known as Pfitzer Muthoni
Mungai formally and absolutely renounced and abandoned the use of
her former name Pfitzer Muthoni Mungai and in lieu thereof assumed
and adopted the name Shantel Pfitzer Mungai, for all purposes and
authorizes and requests all persons at all times to designate, describe
and address her by her assumed name Shantel Pfitzer Mungai only.

KARUGA WANDAI & COMPANY,
Advocates for Shantel Pfitzer Mungai,

MR/3574399 	formerly known as Pfitzer Muthoni Mungai.

GAZETTE NOTICE No. 12447

CHANGE OF NAME

NOTICE is given that by a deed poll dated 6th April, 2017, duly
executed and registered in the Registry of Documents at Nairobi as
Presentation No. 909, in Volume DI, Folio 309/5540, File No.
MMXVII, by our client, Kevin Abduljabbar Sheikh formerly known as
Kevin Ina Kamau formally and absolutely renounced and abandoned
the use of his former name Kevin Ina Kamau and in lieu thereof
assumed and adopted the name Kevin Abduljabbar Sheikh, for all
purposes and authorizes and requests all persons at all times to
designate, describe and address him by his assumed name Kevin
Abduljabbar Sheikh only.

Dated the 7th December, 2017.

MR/3574378 MR/3574349

KITHI & COMPANY,
Advocates for Amina Ramadhan Suleiman,

formerly known as Amina Mrombo.

MEENYE & KIRIMA,
Advocates for Kevin Abduljabbar Sheikh,

formerly known as Kevin Ina Kamau.

15th December, 2017 	 THE KENYA GAZETTE 	 6361

NOW ON SALE
THE NATIONAL POVERTY

ERADICATION PLAN
(1999-2015)

Price: KSh. 500

RECRUITMENT AND TRAINING
POLICY FOR PUBLIC SERVICE

May, 2005

Price: KSh. 250

2010/2011
ANNEX OF ESTIMATES

OF REVENUE AND EXPENDITURE
OF STATE CORPORATIONS OF

GOVERNMENT OF KENYA
FOR THE YEAR ENDING

30TH JUNE, 2011

Price: KSh. 250

PUBLIC SECTOR WORKPLACE
POLICY ON HIV/AIDS

SESSIONAL PAPER NO. 2 OF 2005
On Development of Micro and Small

Enterprises for Wealth and Employment
Creation for Poverty Reduction

Price: KSh. 300

SESSIONAL PAPER NO. 9 OF 2005
ON FOREST POLICY

Price: KSh. 300
April, 2005

Price: KSh. 300

E-GOVERNMENT STRATEGY
The Strategic Framework

Administrative Structure, Training
Requirements and Standardization

Framework

March, 2004

STRATEGY FOR REVITALIZING
AGRICULTURE

(2004-2014)

March, 2004

Price: KSh. 200

Price: KSh. 300

ECONOMIC RECOVERY
STRATEGY FOR WEALTH AND

EMPLOYMENT CREATION
(2003-2007)

Price: KSh. 500

REPORT OF THE JUDICIAL
COMMISSION OF INQUIRY INTO

THE GOLDENBERG AFFAIR

October, 2005

Price: KSh. 800

6362 	 THE KENYA GAZETTE 	 15th December, 2017

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.:

(1) 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:

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

(ii) Must be correct and filled in where necessary.

(iii) Care should be taken to ensure that all headings to Notices and
references to legislation are up to date and conform with the Revised
Edition of the Laws of Kenya.

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D —

Kenya Gazette

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES
With effect from 1st July, 2012, subscription and advertisement fee for the

Kenya Gazette are as follows:

SUBSCRIPTION CHARGES:
KSh. cts.

Annual Subscription (excluding postage in Kenya) 	13,920 00
Annual Subscription (including postage in Kenya) 	16,935 00
Annual Subscription (overseas) 	32,015 00
Half-year Subscription (excluding postage in Kenya) 	6,960 00
Half-year Subscription (including postage in Kenya) 	8,470 00
Half-year Subscription (overseas) 	16,010 00
Single copy without supplements 	60 00

GAZETTED SUPPLEMENT CHARGES—PER COPY: 	 Postage in
EA

KSh. cts 	KSh. as.
Up to 2 pages 	 15 00 	60 00
Up to 4 pages 	 25 00 	60 00
Up to 8 pages 	 40 00 	60 00
Up to 12 pages 	 60 00 	60 00
Up to 16 pages 	 80 00 	60 00
Up to 20 pages 	 95 00 	155 00
Up to 24 pages 	 110 00 	115 00
Up to 32 pages 	 145 00 	115 00

Each additional 4 pages or part thereof 	 20 00

Up to 36 pages 	 165 00
Up to 40 pages 	 180 00

}

depending
on weight

ADVERTISEMENT CHARGES: 	 KSh. as.

Full page 	 27,840 00
Full single column 	 13,920 00
Three-quarter column 	 10,440 00
Half column 	 6,960 00
Quarter column or less 	 3,480 00

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

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

S. N. MIGWI,
Government Printer.

PRINTED AND PUBLISHED BY THE GOVERNMENT PRINTER, NAIROBI

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28

