

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

CONTENTS

Vol. CXXVI-No. 29

NAIROBI, 8th March, 2024

PAGE

Price Sh. 60

GAZETTE NOTICES

The Judicial Service Act-Petition, etc	806, 807–811
The Legal Education Act-Re-Appointment	806
Judicial Sevice Commission-Appointment	807
The Children Act-Appointment	807
The Law of Succession Act-Appointment	807
The Small Claims Court Act-Appointment	807
The Central Bank of Kenya Act-Information	811
County Governments Notices	11-812, 876-878
The Advocates Act-Striking Off the Roll of Advocates, etc	812
The Oaths and Statutory Declarations Act—Appointment of Commissioner for Oaths	812-813
The Land Registration Act—Issue of Provisional Certificates, etc	813-833
The Unclaimed Financial Assets Act-No Objection	833–837
Energy and Petroleum Regulatory Authority—Fuel Energy Cost Charge, etc	838–839
The Estate Agents Act-Registered Estate Agents	839–850
The Valuers Act-Registered and Practising Valuers, etc	851-858

GAZETTE NOTICES – (Contd.)

The Water Act–Approved Tariff Structures for the Period 2023/2024–2025/2026	858-863
The Insurance Act-Insurance Brokers, etc	864-876
The Co-operative Societies Act—Appointment of Liquidator	878
The Kenya Information and Communications Act— Application for Licenses, etc	878–880
The Energy Act—The Energy (Systems Operations) Regulations, 2023	880–887
The Physical and Land Use Planning Act—Intention to Plan, etc	887, 895
The Environmental Management and Co-ordination Act- Environmental Impact Assessment Study Reports	887–889
The Insolvency Act-Creditors Petition, etc	889
Disposal of Uncollected Goods	890-891,895
Change of Names	891–894
The Industrial Training Act— Development of Industrial Training Standards, Curricula, Qualification Packs And Review Of Guidelines	894–895
The Records Disposal (Courts) Rules—Intended Destruction of Court Records	895

IN Gazette Notice No. 2719 of 2022, *amend* the expression printed as "Cause No. 103 of 2020" and "Cause No. 104 of 2020" to *read* "Cause No. 103 of 2021" and "Cause No. 104 of 2021", respectively.

IN Gazette Notice No. 9754 of 2022, Cause No. E43 of 2022, *amend* the deceased's name printed as "Emily Atieno Mbalo" to *read* "Emily Atieno Mbalo alias Emilly Atieno Mbalo".

IN Gazette Notice No. 8149 of 2023, *amend* the expression printed as "Cause No. E120 of 2023" to *read* "Cause No. E121 of 2023" and the deceased's name printed as "David Njuki Gichoni alias Kiringa Gichoni" to *read* "Giconi Rwanjavi alias Giconi Ruanjabi".

IN Gazette Notice No. 15688 of 2023, Cause No. E57 of 2023, *amend* the expression printed as "intestate" to *read* "testate".

IN Gazette Notice No. 16212 of 2023, *amend* the expression printed as "Land Registrar, Kakamega" to *read* "Land Registrar, Busia".

GAZETTE NOTICE NO. 2536

THE CONSTITUTION OF KENYA

THE JUDICIAL SERVICE ACT

(No. 1 of 2011)

IN THE MATTER OF THE PETITION

FOR THE REMOVAL FROM OFFICE OF THE HON. MR. JUSTICE MOHAMMED NOOR KULLOW, JUDGE OF THE ENVIRONMENT AND LAND COURT

WHEREAS the Judicial Service Commission has submitted to the President four (4) petitions recommending the removal from office of the Hon. Mr. Justice Mohammed Noor Kullow, Judge of the Environment and Land Court, under the provisions of Article 168 of the Constitution;

Whereas the four petitions allege incompetence, gross misconduct, violation of the Constitution, and breach of the Judicial Service (Code of Conduct and Ethics) Regulations, 2020 regarding acts that allegedly disclose grounds for the removal from office in line with Article 168 of the Constitution as read with Articles 10, 73 (1) (a), (b), 75 (1) and (2) and 159(2) of the Constitution of Kenya.

Whereas the petitions are premised on the manner in which the Honourable Judge handled one hundred and sixteen (116) matters during the time he served at Narok Law Courts, in that it is alleged that he occasioned delay and failed to deliver a specified number of judgments and rulings;

Whereas the petitions have been submitted to the Head of State and Government, further to the findings of the Judicial Service Commission that the constitutional grounds for the removal of the Hon. Judge under Articles 168 (1) (b), (d) and (e) of the Constitution have been met; and

Whereas Article 168 (5) of the Constitution requires that upon receiving such petitions from the Judicial Service Commission the President shall suspend the Judge from office and thereafter appoint a tribunal to inquire into the matter.

NOW therefore, having received and considered the four petitions submitted by the Judicial Service Commission, and in exercise of the powers conferred by Article 168 (5) (*b*) of the Constitution of Kenya, as read together with Section 31 of the Judicial Service Act, 2011; I, William Samoei Ruto, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, do direct as follows:

 (a) The Hon. Mr. Justice Mohammed Noor Kullow, Judge of the Environment and Land Court, be and is suspended from office with immediate effect; (b) A Tribunal to inquire into the matter be and is appointed, and is constituted as follows:

Hon. Justice Patrick Omwenga Kiage-Chairperson

Members:

Hon. Lady Justice Margaret Njoki Mwangi, Hon. Justice Anthony Charo Mrima, Jinaro Kipkemoi Kibet, SC, Wanjiru Mwariri, Rukia Abdinasir Mohamed, Charles Mulila.

Lead Counsel:

Dorcas Agik Oduor, SC

Joint Secretaries:

Jasper M. Mbiuki, Collins K. Kiprono.

Assisting Counsels:

Emmanuel Omondi Bitta, Georgiadis Majimbo,

(c) The mandate of the Tribunal shall be to-

- (*i*) consider the four petitions for the removal of. Hon. Justice Mohammed Noor Kullow from office; and
- (*ii*) inquire into the conduct of the Hon. Judge in terms of the particulars set out in the petitions and to determine whether the allegations therein constitute breach of the provisions of Article 168 of the Constitution, as read with Articles 10, 73 (1) (*a*), (*b*), 75 (1) and (2) and 159 (2) of the Constitution.
- (d) In the discharge of its functions, the Tribunal shall-
 - (*i*) expeditiously prepare and submit a report and its recommendations thereon; and
 - (ii) exercise all the powers conferred upon it by law for the proper execution of its mandate.

Dated the 8th March, 2024.

WILLIAM SAMOEI RUTO, *President*.

GAZETTE NOTICE NO. 2537

THE LEGAL EDUCATION ACT

(No. 27 of 2012)

RE-APPOINTMENT

IN EXERCISE of the powers conferred by Article 172 (1) (c) of the Constitution of Kenya, 2010 and section 29 (2) of the Legal Education Act, the Judicial Service Commission re-appoints—

Under paragraph 29 (1)(a) –

Rose Waithera Njoroge Mbanya - Chairperson

Under paragraph 29(1)(b)(c) –

Raphael Wambua Kigamwa, Stephen Gitonga Mureithi, Eunice Otieno Arwa,

to the Legal Education Appeals Tribunal, for a term of six (6) months, with effect from the 8th March, 2024.

Dated the 7th March, 2024.

Chief Justice/Chairperson, Judicial Service Commission.

MARTHA K. KOOME,

JUDICIAL SERVICE COMMISSION

APPOINTMENT

IN EXERCISE of the powers conferred by Article 172 (1) (c) of the Constitution of Kenya 2010, the Judicial Service Commission appoints -

CYNTHIA CHEPKOECH CHERUIYOT

to be a Resident Magistrate and Deputy Registrar, with effect from the 1st March, 2024.

Dated the 7th March, 2024.

MARTHA K. KOOME, Chairperson, Judicial Service Commission.

GAZETTE NOTICE NO. 2539

THE CHILDREN ACT

(No. 29 of 2022)

APPOINTMENT

IN EXERCISE of the powers conferred by section 90 (2) of the Children Act, 2022 I, Martha K. Koome, Chief Justice and President of the Supreme Court of Kenya, appoint—

CYNTHIA CHEPKOECH CHERUIYOT

to preside over cases involving children in the areas of jurisdiction of her current court station and future stations deployed to from time to time, with effect from the 1st March, 2024.

Dated the 7th March, 2024.

MARTHA K. KOOME,

Chief Justice and President of the Supreme Court of Kenya.

GAZETTE NOTICE NO. 2540

THE LAW OF SUCCESSION ACT

(*Cap*. 160)

APPOINTMENT

IN EXERCISE of the powers conferred by section 47 of the Law of Succession Act, I, Martha K. Koome, Chief Justice and President of the Supreme Court of Kenya, appoint—

CYNTHIA CHEPKOECH CHERUIYOT

to represent the High Court in succession matters in the areas of jurisdiction of her current court station and future court stations deployed to from time to time, with effect from the 1st March, 2024.

Dated the 7th March, 2024.

MARTHA K. KOOME, Chief Justice and President of the Supreme Court of Kenya.

GAZETTE NOTICE NO. 2541

THE SMALL CLAIMS COURT ACT

(No. 2 of 2016)

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (2) of the Small Claims Court Act, 2016, I, Martha K. Koome, Chief Justice and President of the Supreme Court of Kenya, designates –

CYNTHIA CHEPKOECH CHERUIYOT

as an Adjudicator in any proceedings under the Act in the areas of jurisdiction of her current court station and future stations deployed to from time to time, for a period of twenty-four (24) months, with effect from the 1st March, 2024.

Dated the 7th March, 2024.

MARTHA K. KOOME,

Chief Justice and President of the Supreme Court of Kenya.

GAZETTE NOTICE NO. 2542

THE JUDICIAL SERVICE ACT

(No. 1 of 2011)

LIST OF APPLICANTS AND SHORTLISTED CANDIDATES FOR THE POSITION OF JUDGE OF THE HIGH COURT OF KENYA

ON the 13th October, 2023, the Judicial Service Commission (JSC) invited applications from qualified persons wishing to be considered for appointment to the positions Judge of the High Court of Kenya.

At the close of the advertisement on the 3rd November, 2023, a total of three hundred and five (305) applications were received.

The JSC having reviewed the applications for completeness and conformity with the requirements as set out in the advertisement, shortlisted one hundred (100) candidates.

It is notified for general information that the JSC will be conducting interviews for the posts of Judge of the High Court from the 3rd to the 30th April, 2024, at CBK Pension Towers, 13th Floor, Harambee Avenue, Nairobi.

The list of applicants and the specific dates and time of the interview for the shortlisted candidates are indicated below.

List of Applicants and Shortlisted Candidates:

Applicants for the position of High Court Judge:

S/No. Name of Candidate 1. Ithagi Kevin Turunga 2. Asachi Edna Ameyo Nyaloti 3. Lagat Ham Kiplimo 4. Motanya Julius Mongare 5. Otieno Florence Anyango 6. Meso Allan Otieno 7. Kibet Caleb Kipkosgei 8. Manani Jaccqueline Akinyi Okeyo 9. Ithuku Alex Kimanzi 10. Okubo, Yufnalis Ndege 11. Alego Dolphina Atieno 12. Wamwara John Joseph 13. Mwendwa Katungo 14. Kiige Josphat Kimwere 15. Achieng Pamela 16. Ouma Stephen 17. Thomas Thyaka Nzyoki 18. Aaron Tanui 19. Sangoro Michael 20. Rambo Samwel Ochieng 21. Ochwangi Phillemon Nyaachi 22. Shikanda Yusuf Abdallah 23. Wafulah Jimmy Simiyu 24. Ochieng Paul William 25. Khalif Adab 26. Sukyan Hassan Omar 27. Francis Nyungu Kyambia <th></th> <th></th>		
2. Asachi Edna Ameyo Nyaloti 3. Lagat Ham Kiplimo 4. Motanya Julius Mongare 5. Otieno Florence Anyango 6. Meso Allan Otieno 7. Kibet Caleb Kipkosgei 8. Manani Jaccqueline Akinyi Okeyo 9. Ithuku Alex Kimanzi 10. Okubo, Yufnalis Ndege 11. Alego Dolphina Atieno 12. Wamwara John Joseph 13. Mwendwa Katungo 14. Kiige Josphat Kimwere 15. Achieng Pamela 16. Ouma Stephen 17. Thomas Thyaka Nzyoki 18. Aaron Tanui 19. Sangoro Michael 20. Rambo Samwel Ochieng 21. Ochwangi Phillemon Nyaachi 22. Shikanda Yusuf Abdallah 23. Wafulah Jimmy Simiyu 24. Ochieng Paul William 25. Khalif Adab 26. Sukyan Hassan Omar 27. Francis Nyungu Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui </th <th>S/No.</th> <th>Name of Candidate</th>	S/No.	Name of Candidate
3. Lagat Ham Kiplimo 4. Motanya Julius Mongare 5. Otieno Florence Anyango 6. Meso Allan Otieno 7. Kibet Caleb Kipkosgei 8. Manani Jaccqueline Akinyi Okeyo 9. Ithuku Alex Kimanzi 10. Okubo, Yufnalis Ndege 11. Alego Dolphina Atieno 12. Wamwara John Joseph 13. Mwendwa Katungo 14. Kiige Josphat Kimwere 15. Achieng Pamela 16. Ouma Stephen 17. Thomas Thyaka Nzyoki 18. Aaron Tanui 19. Sangoro Michael 20. Rambo Samwel Ochieng 21. Ochwangi Phillemon Nyaachi 22. Shikanda Yusuf Abdallah 23. Wafulah Jimmy Simiyu 24. Ochieng Paul William 25. Khalif Adab 26. Sukyan Hassan Omar 27. Francis Nyungu Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi <th>1.</th> <th>Ithagi Kevin Turunga</th>	1.	Ithagi Kevin Turunga
4. Motanya Julius Mongare 5. Otieno Florence Anyango 6. Meso Allan Otieno 7. Kibet Caleb Kipkosgei 8. Manani Jaccqueline Akinyi Okeyo 9. Ithuku Alex Kimanzi 10. Okubo, Yufnalis Ndege 11. Alego Dolphina Atieno 12. Wamwara John Joseph 13. Mwendwa Katungo 14. Kiige Josphat Kimwere 15. Achieng Pamela 16. Ouma Stephen 17. Thomas Thyaka Nzyoki 18. Aaron Tanui 19. Sangoro Michael 20. Rambo Samwel Ochieng 21. Ochwangi Phillemon Nyaachi 22. Shikanda Yusuf Abdallah 23. Wafulah Jimmy Simiyu 24. Ochieng Paul William 25. Khalif Adab 26. Sukyan Hassan Omar 27. Francis Nyungu Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi<	2.	Asachi Edna Ameyo Nyaloti
5. Otieno Florence Anyango 6. Meso Allan Otieno 7. Kibet Caleb Kipkosgei 8. Manani Jaccqueline Akinyi Okeyo 9. Ithuku Alex Kimanzi 10. Okubo, Yufnalis Ndege 11. Alego Dolphina Atieno 12. Wamwara John Joseph 13. Mwendwa Katungo 14. Kiige Josphat Kimwere 15. Achieng Pamela 16. Ouma Stephen 17. Thomas Thyaka Nzyoki 18. Aaron Tanui 19. Sangoro Michael 20. Rambo Samwel Ochieng 21. Ochwangi Phillemon Nyaachi 22. Shikanda Yusuf Abdallah 23. Wafulah Jimmy Simiyu 24. Ochieng Paul William 25. Khalif Adab 26. Sukyan Hassan Omar 27. Francis Nyungu Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan <th>3.</th> <th>Lagat Ham Kiplimo</th>	3.	Lagat Ham Kiplimo
6. Meso Allan Otieno 7. Kibet Caleb Kipkosgei 8. Manani Jaccqueline Akinyi Okeyo 9. Ithuku Alex Kimanzi 10. Okubo, Yufnalis Ndege 11. Alego Dolphina Atieno 12. Wamwara John Joseph 13. Mwendwa Katungo 14. Kiige Josphat Kimwere 15. Achieng Pamela 16. Ouma Stephen 17. Thomas Thyaka Nzyoki 18. Aaron Tanui 19. Sangoro Michael 20. Rambo Samwel Ochieng 21. Ochwangi Phillemon Nyaachi 22. Shikanda Yusuf Abdallah 23. Wafulah Jimmy Simiyu 24. Ochieng Paul William 25. Khalif Adab 26. Sukyan Hassan Omar 27. Francis Nyungu Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane <th>4.</th> <th>Motanya Julius Mongare</th>	4.	Motanya Julius Mongare
7. Kibet Caleb Kipkosgei 8. Manani Jaccqueline Akinyi Okeyo 9. Ithuku Alex Kimanzi 10. Okubo, Yufnalis Ndege 11. Alego Dolphina Atieno 12. Wamwara John Joseph 13. Mwendwa Katungo 14. Kiige Josphat Kimwere 15. Achieng Pamela 16. Ouma Stephen 17. Thomas Thyaka Nzyoki 18. Aaron Tanui 19. Sangoro Michael 20. Rambo Samwel Ochieng 21. Ochwangi Phillemon Nyaachi 22. Shikanda Yusuf Abdallah 23. Wafulah Jimmy Simiyu 24. Ochieng Paul William 25. Khalif Adab 26. Sukyan Hassan Omar 27. Francis Nyungu Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogti Douglas Nyambane 34. Burudi Josephat Kalo	5.	Otieno Florence Anyango
8. Manani Jaccqueline Akinyi Okeyo 9. Ithuku Alex Kimanzi 10. Okubo, Yufnalis Ndege 11. Alego Dolphina Atieno 12. Wamwara John Joseph 13. Mwendwa Katungo 14. Kiige Josphat Kimwere 15. Achieng Pamela 16. Ouma Stephen 17. Thomas Thyaka Nzyoki 18. Aaron Tanui 19. Sangoro Michael 20. Rambo Samwel Ochieng 21. Ochwangi Phillemon Nyaachi 22. Shikanda Yusuf Abdallah 23. Wafulah Jimmy Simiyu 24. Ochieng Paul William 25. Khalif Adab 26. Sukyan Hassan Omar 27. Francis Nyugugu Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjoh	6.	
9. Ithuku Alex Kimanzi 10. Okubo, Yufnalis Ndege 11. Alego Dolphina Atieno 12. Wamwara John Joseph 13. Mwendwa Katungo 14. Kiige Josphat Kimwere 15. Achieng Pamela 16. Ouma Stephen 17. Thomas Thyaka Nzyoki 18. Aaron Tanui 19. Sangoro Michael 20. Rambo Samwel Ochieng 21. Ochwangi Phillemon Nyaachi 22. Shikanda Yusuf Abdallah 23. Wafulah Jimmy Simiyu 24. Ochieng Paul William 25. Khalif Adab 26. Sukyan Hassan Omar 27. Francis Nyungu Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila	7.	Kibet Caleb Kipkosgei
10. Okubo, Yufnalis Ndege 11. Alego Dolphina Atieno 12. Wamwara John Joseph 13. Mwendwa Katungo 14. Kiige Josphat Kimwere 15. Achieng Pamela 16. Ouma Stephen 17. Thomas Thyaka Nzyoki 18. Aaron Tanui 19. Sangoro Michael 20. Rambo Samwel Ochieng 21. Ochwangi Phillemon Nyaachi 22. Shikanda Yusuf Abdallah 23. Wafulah Jimmy Simiyu 24. Ochieng Paul William 25. Khalif Adab 26. Sukyan Hassan Omar 27. Francis Nyungu Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi	8.	Manani Jaccqueline Akinyi Okeyo
11. Alego Dolphina Atieno 12. Wamwara John Joseph 13. Mwendwa Katungo 14. Kiige Josphat Kimwere 15. Achieng Pamela 16. Ouma Stephen 17. Thomas Thyaka Nzyoki 18. Aaron Tanui 19. Sangoro Michael 20. Rambo Samwel Ochieng 21. Ochwangi Phillemon Nyaachi 22. Shikanda Yusuf Abdallah 23. Wafulah Jimmy Simiyu 24. Ochieng Paul William 25. Khalif Adab 26. Sukyan Hassan Omar 27. Francis Nyungu Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro	9.	
12. Wamwara John Joseph 13. Mwendwa Katungo 14. Kiige Josphat Kimwere 15. Achieng Pamela 16. Ouma Stephen 17. Thomas Thyaka Nzyoki 18. Aaron Tanui 19. Sangoro Michael 20. Rambo Samwel Ochieng 21. Ochwangi Phillemon Nyaachi 22. Shikanda Yusuf Abdallah 23. Wafulah Jimmy Simiyu 24. Ochieng Paul William 25. Khalif Adab 26. Sukyan Hassan Omar 27. Francis Nyungu Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna	10.	Okubo, Yufnalis Ndege
13. Mwendwa Katungo 14. Kiige Josphat Kimwere 15. Achieng Pamela 16. Ouma Stephen 17. Thomas Thyaka Nzyoki 18. Aaron Tanui 19. Sangoro Michael 20. Rambo Samwel Ochieng 21. Ochwangi Phillemon Nyaachi 22. Shikanda Yusuf Abdallah 23. Wafulah Jimmy Simiyu 24. Ochieng Paul William 25. Khalif Adab 26. Sukyan Hassan Omar 27. Francis Nyungu Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech	11.	Alego Dolphina Atieno
14. Kiige Josphat Kimwere 15. Achieng Pamela 16. Ouma Stephen 17. Thomas Thyaka Nzyoki 18. Aaron Tanui 19. Sangoro Michael 20. Rambo Samwel Ochieng 21. Ochwangi Phillemon Nyaachi 22. Shikanda Yusuf Abdallah 23. Wafulah Jimmy Simiyu 24. Ochieng Paul William 25. Khalif Adab 26. Sukyan Hassan Omar 27. Francis Nyungu Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence A	12.	Wamwara John Joseph
15. Achieng Pamela 16. Ouma Stephen 17. Thomas Thyaka Nzyoki 18. Aaron Tanui 19. Sangoro Michael 20. Rambo Samwel Ochieng 21. Ochwangi Phillemon Nyaachi 22. Shikanda Yusuf Abdallah 23. Wafulah Jimmy Simiyu 24. Ochieng Paul William 25. Khalif Adab 26. Sukyan Hassan Omar 27. Francis Nyungu Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu	13.	
16. Ouma Stephen 17. Thomas Thyaka Nzyoki 18. Aaron Tanui 19. Sangoro Michael 20. Rambo Samwel Ochieng 21. Ochwangi Phillemon Nyaachi 22. Shikanda Yusuf Abdallah 23. Wafulah Jimmy Simiyu 24. Ochieng Paul William 25. Khalif Adab 26. Sukyan Hassan Omar 27. Francis Nyungu Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira	14.	
17. Thomas Thyaka Nzyoki 18. Aaron Tanui 19. Sangoro Michael 20. Rambo Samwel Ochieng 21. Ochwangi Phillemon Nyaachi 22. Shikanda Yusuf Abdallah 23. Wafulah Jimmy Simiyu 24. Ochieng Paul William 25. Khalif Adab 26. Sukyan Hassan Omar 27. Francis Nyugun Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula	15.	
18. Aaron Tanui 19. Sangoro Michael 20. Rambo Samwel Ochieng 21. Ochwangi Phillemon Nyaachi 22. Shikanda Yusuf Abdallah 23. Wafulah Jimmy Simiyu 24. Ochieng Paul William 25. Khalif Adab 26. Sukyan Hassan Omar 27. Francis Nyungu Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi	16.	
19. Sangoro Michael 20. Rambo Samwel Ochieng 21. Ochwangi Phillemon Nyaachi 22. Shikanda Yusuf Abdallah 23. Wafulah Jimmy Simiyu 24. Ochieng Paul William 25. Khalif Adab 26. Sukyan Hassan Omar 27. Francis Nyungu Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri	17.	Thomas Thyaka Nzyoki
20. Rambo Samwel Ochieng 21. Ochwangi Phillemon Nyaachi 22. Shikanda Yusuf Abdallah 23. Wafulah Jimmy Simiyu 24. Ochieng Paul William 25. Khalif Adab 26. Sukyan Hassan Omar 27. Francis Nyungu Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri	18.	
21. Ochwangi Phillemon Nyaachi 22. Shikanda Yusuf Abdallah 23. Wafulah Jimmy Simiyu 24. Ochieng Paul William 25. Khalif Adab 26. Sukyan Hassan Omar 27. Francis Nyugu Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri	19.	Sangoro Michael
22. Shikanda Yusuf Abdallah 23. Wafulah Jimmy Simiyu 24. Ochieng Paul William 25. Khalif Adab 26. Sukyan Hassan Omar 27. Francis Nyugu Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri	20.	Rambo Samwel Ochieng
23. Wafulah Jimmy Simiyu 24. Ochieng Paul William 25. Khalif Adab 26. Sukyan Hassan Omar 27. Francis Nyungu Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri	21.	Ochwangi Phillemon Nyaachi
24. Ochieng Paul William 25. Khalif Adab 26. Sukyan Hassan Omar 27. Francis Nyungu Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri	22.	
25. Khalif Adab 26. Sukyan Hassan Omar 27. Francis Nyungu Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri		
26. Sukyan Hassan Omar 27. Francis Nyungu Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri	24.	
27. Francis Nyungu Kyambia 28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri	25.	
28. James Njuguna Mwaniki 29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri	26.	
29. King'au John Githui 30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri		
30. Oganyo Roseline Akinyi 31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri		
31. Kibiru Alfred Gethi 32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri		
32. Linus Poghon Kassan 33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri		
33. Ogoti Douglas Nyambane 34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri		
34. Burudi Josephat Kalo 35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri		
35. Mburu David Wanjohi 36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri		
36. Mutuku Martha Wanzila 37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri		
37. Karimi Mwangi Mwangi 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri		
 38. Orimba Desderias Ambiro 39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri 		
39. David Kinisu Sifuna 40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri		
40. Yano Alice Jepkoech 41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri		
41. Were Daniel Lawrence Ateya 42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri		David Kinisu Sifuna
42. Okoth John Osungu 43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri		
43. Maina Nyawira Rhoda 44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri		
44. Mukhula Yusuf Barasa 45. Mwangi Thomas Muraguri		
45. Mwangi Thomas Muraguri		
46. Korir Hillary Kipkirui		
	46.	Korir Hillary Kipkirui

C/M-	
S/No.	Name of Candidate
47.	Justus Yvonne Ntinyari
48.	Peter Gesora Ngare
49.	Kinuthia Daniel Ngugi
50.	Ngeywa Edward Katama
51.	Mokua Samwel Mogaka
52.	Ombewa Boaz Maura
53.	Odeny Bruce Odiwuor Okombo
54.	Kiruja Lilian Gatwiri
55.	Were Joseph Maloba
56.	Wambani Margaret Onditi
<u> </u>	Onwonga William Nyamwancha Hannington Odhiambo Ouko
<u> </u>	Nathan Shiundu Lutta
60.	Miyawa Maxwel Owuor
61.	Julius Kipkosgei Ng'arng'ar
62.	Fundi Georgina Lillian Muthoni
63.	Benard Ochieng' Akang'O
64.	Evans Keago Hezekiah
65.	Ndubi Josphat Nyagaka
66.	Rono Kipkemoi Dominic
67.	Mokaya Frida Boyani
68.	Daisy Nabalayo Wakoli
69.	Onyango Dickson Odhiambo
70.	Rutto Cherotich Rhoda
71.	Mbungi Stephen Nzisi Onyando Emily Ominde
72.	Harrison Musa Sajide Adika
73.	Wakumile Victor Ndururu
75.	Omwoyo Brian Asa
76.	Mutai Charles Soi
77.	James Nzuki
78.	Naulikha Solomon Wabomba
79.	Yieke Sheila
80.	Chemwok Michael
81.	Ooko Peter Oduor
82.	Kassim Catherine
83.	Cheboi Stephen Kapkwang
<u>84.</u> 85.	Waswa Benjamin Nyaga Stephen Munene
86.	Ayoo Charles Otieno
87.	Onkwani Manyara Hellen
88.	Maina Elizabeth
89.	Mogona Elijah Momanyi
90.	Warui James Mungai
91.	Ndungi David Munyao
92.	Usui Elizabeth Katiwa
93.	Njoroge Benjamin Kimani
94.	Kombo Folix Mutindo
95.	Kombo Felix Mutinda
	George Otieno Siiro
96.	George Otieno Siiro Okello Edward Odhiambo
96. 97.	George Otieno Siiro Okello Edward Odhiambo Thuku Angela Njeri
96. 97. 98.	George Otieno Siiro Okello Edward Odhiambo Thuku Angela Njeri Yalwala Christopher Ligalaba
96. 97.	George Otieno Siiro Okello Edward Odhiambo Thuku Angela Njeri
96. 97. 98. 99.	George Otieno Siiro Okello Edward Odhiambo Thuku Angela Njeri Yalwala Christopher Ligalaba Mumia Allen Mulama
96. 97. 98. 99. 100.	George Otieno Siiro Okello Edward Odhiambo Thuku Angela Njeri Yalwala Christopher Ligalaba Mumia Allen Mulama Yator Rhoda
96. 97. 98. 99. 100. 101. 102. 103.	George Otieno Siiro Okello Edward Odhiambo Thuku Angela Njeri Yalwala Christopher Ligalaba Mumia Allen Mulama Yator Rhoda Mayamba Charles Alberto Obonyo Ochwal Winny Adhiambo Nanjala Diana Christine
96. 97. 98. 99. 100. 101. 102. 103. 104.	George Otieno Siiro Okello Edward Odhiambo Thuku Angela Njeri Yalwala Christopher Ligalaba Mumia Allen Mulama Yator Rhoda Mayamba Charles Alberto Obonyo Ochwal Winny Adhiambo Nanjala Diana Christine Mwamuye Andrew Bahati
96. 97. 98. 99. 100. 101. 102. 103. 104. 105.	George Otieno Siiro Okello Edward Odhiambo Thuku Angela Njeri Yalwala Christopher Ligalaba Mumia Allen Mulama Yator Rhoda Mayamba Charles Alberto Obonyo Ochwal Winny Adhiambo Nanjala Diana Christine Mwamuye Andrew Bahati Kenzi Benedict Wambua
96. 97. 98. 99. 100. 101. 102. 103. 104. 105. 106.	George Otieno Siiro Okello Edward Odhiambo Thuku Angela Njeri Yalwala Christopher Ligalaba Mumia Allen Mulama Yator Rhoda Mayamba Charles Alberto Obonyo Ochwal Winny Adhiambo Nanjala Diana Christine Mwamuye Andrew Bahati Kenzi Benedict Wambua Nguthari Cyprian Mugambi
96. 97. 98. 99. 100. 101. 102. 103. 104. 105. 106. 107.	George Otieno Siiro Okello Edward Odhiambo Thuku Angela Njeri Yalwala Christopher Ligalaba Mumia Allen Mulama Yator Rhoda Mayamba Charles Alberto Obonyo Ochwal Winny Adhiambo Nanjala Diana Christine Mwamuye Andrew Bahati Kenzi Benedict Wambua Nguthari Cyprian Mugambi Ouya Tabitha Wanyama
96. 97. 98. 99. 100. 101. 102. 103. 104. 105. 106. 107. 108.	George Otieno Siiro Okello Edward Odhiambo Thuku Angela Njeri Yalwala Christopher Ligalaba Mumia Allen Mulama Yator Rhoda Mayamba Charles Alberto Obonyo Ochwal Winny Adhiambo Nanjala Diana Christine Mwamuye Andrew Bahati Kenzi Benedict Wambua Nguthari Cyprian Mugambi Ouya Tabitha Wanyama Akong'A Adelaide Amimo
96. 97. 98. 99. 100. 101. 102. 103. 104. 105. 106. 107. 108. 109.	George Otieno Siiro Okello Edward Odhiambo Thuku Angela Njeri Yalwala Christopher Ligalaba Mumia Allen Mulama Yator Rhoda Mayamba Charles Alberto Obonyo Ochwal Winny Adhiambo Nanjala Diana Christine Mwamuye Andrew Bahati Kenzi Benedict Wambua Nguthari Cyprian Mugambi Ouya Tabitha Wanyama Akong'A Adelaide Amimo Ayuma Judith Betty
96. 97. 98. 99. 100. 101. 102. 103. 104. 105. 106. 107. 108. 109. 110.	George Otieno Siiro Okello Edward Odhiambo Thuku Angela Njeri Yalwala Christopher Ligalaba Mumia Allen Mulama Yator Rhoda Mayamba Charles Alberto Obonyo Ochwal Winny Adhiambo Nanjala Diana Christine Mwamuye Andrew Bahati Kenzi Benedict Wambua Nguthari Cyprian Mugambi Ouya Tabitha Wanyama Akong'A Adelaide Amimo Ayuma Judith Betty Ado Moses Otieno
96. 97. 98. 99. 100. 101. 102. 103. 104. 105. 106. 107. 108. 109. 110.	George Otieno Siiro Okello Edward Odhiambo Thuku Angela Njeri Yalwala Christopher Ligalaba Mumia Allen Mulama Yator Rhoda Mayamba Charles Alberto Obonyo Ochwal Winny Adhiambo Nanjala Diana Christine Mwamuye Andrew Bahati Kenzi Benedict Wambua Nguthari Cyprian Mugambi Ouya Tabitha Wanyama Akong'A Adelaide Amimo Ayuma Judith Betty Ado Moses Otieno Mungla Paul Otieno
96. 97. 98. 99. 100. 101. 102. 103. 104. 105. 106. 107. 108. 109. 110.	George Otieno Siiro Okello Edward Odhiambo Thuku Angela Njeri Yalwala Christopher Ligalaba Mumia Allen Mulama Yator Rhoda Mayamba Charles Alberto Obonyo Ochwal Winny Adhiambo Nanjala Diana Christine Mwamuye Andrew Bahati Kenzi Benedict Wambua Nguthari Cyprian Mugambi Ouya Tabitha Wanyama Akong'A Adelaide Amimo Ayuma Judith Betty Ado Moses Otieno
96. 97. 98. 99. 100. 101. 102. 103. 104. 105. 106. 107. 108. 109. 110. 111.	George Otieno Siiro Okello Edward Odhiambo Thuku Angela Njeri Yalwala Christopher Ligalaba Mumia Allen Mulama Yator Rhoda Mayamba Charles Alberto Obonyo Ochwal Winny Adhiambo Nanjala Diana Christine Mwamuye Andrew Bahati Kenzi Benedict Wambua Nguthari Cyprian Mugambi Ouya Tabitha Wanyama Akong'A Adelaide Amimo Ayuma Judith Betty Ado Moses Otieno Mungla Paul Otieno Anditi Odhiambo Stephen
96. 97. 98. 99. 100. 101. 102. 103. 104. 105. 106. 107. 108. 109. 110. 111. 111. 112. 113. 114.	George Otieno Siiro Okello Edward Odhiambo Thuku Angela Njeri Yalwala Christopher Ligalaba Mumia Allen Mulama Yator Rhoda Mayamba Charles Alberto Obonyo Ochwal Winny Adhiambo Nanjala Diana Christine Mwamuye Andrew Bahati Kenzi Benedict Wambua Nguthari Cyprian Mugambi Ouya Tabitha Wanyama Akong'A Adelaide Amimo Ayuma Judith Betty Ado Moses Otieno Mungla Paul Otieno Anditi Odhiambo Stephen Mutunga Josephine Mueni
96. 97. 98. 99. 100. 101. 102. 103. 104. 105. 106. 107. 108. 109. 110. 111. 112. 113.	George Otieno Siiro Okello Edward Odhiambo Thuku Angela Njeri Yalwala Christopher Ligalaba Mumia Allen Mulama Yator Rhoda Mayamba Charles Alberto Obonyo Ochwal Winny Adhiambo Nanjala Diana Christine Mwamuye Andrew Bahati Kenzi Benedict Wambua Nguthari Cyprian Mugambi Ouya Tabitha Wanyama Akong'A Adelaide Amimo Ayuma Judith Betty Ado Moses Otieno Mungla Paul Otieno Anditi Odhiambo Stephen Mutunga Josephine Mueni Emmanuel Lekishon Saoyo Nyangena Therresah Bosibori Lucy Njeri Mburu Ambasi
96. 97. 98. 99. 100. 101. 102. 103. 104. 105. 106. 107. 108. 109. 110. 111. 112. 113. 114. 115. 116. 117.	George Otieno Siiro Okello Edward Odhiambo Thuku Angela Njeri Yalwala Christopher Ligalaba Mumia Allen Mulama Yator Rhoda Mayamba Charles Alberto Obonyo Ochwal Winny Adhiambo Nanjala Diana Christine Mwamuye Andrew Bahati Kenzi Benedict Wambua Nguthari Cyprian Mugambi Ouya Tabitha Wanyama Akong'A Adelaide Amimo Ayuma Judith Betty Ado Moses Otieno Mungla Paul Otieno Anditi Odhiambo Stephen Mutunga Josephine Mueni Emmanuel Lekishon Saoyo Nyangena Therresah Bosibori Lucy Njeri Mburu Ambasi Leparashao Patricia Naeku
96. 97. 98. 99. 100. 101. 102. 103. 104. 105. 106. 107. 108. 109. 110. 111. 112. 113. 114. 115. 114. 115. 116.	George Otieno Siiro Okello Edward Odhiambo Thuku Angela Njeri Yalwala Christopher Ligalaba Mumia Allen Mulama Yator Rhoda Mayamba Charles Alberto Obonyo Ochwal Winny Adhiambo Nanjala Diana Christine Mwamuye Andrew Bahati Kenzi Benedict Wambua Nguthari Cyprian Mugambi Ouya Tabitha Wanyama Akong'A Adelaide Amimo Ayuma Judith Betty Ado Moses Otieno Mungla Paul Otieno Anditi Odhiambo Stephen Mutunga Josephine Mueni Emmanuel Lekishon Saoyo Nyangena Therresah Bosibori Lucy Njeri Mburu Ambasi Leparashao Patricia Naeku Garo Eric Ondego
96. 97. 98. 99. 100. 101. 102. 103. 104. 105. 106. 107. 108. 109. 110. 111. 112. 113. 114. 115. 116. 117.	George Otieno Siiro Okello Edward Odhiambo Thuku Angela Njeri Yalwala Christopher Ligalaba Mumia Allen Mulama Yator Rhoda Mayamba Charles Alberto Obonyo Ochwal Winny Adhiambo Nanjala Diana Christine Mwamuye Andrew Bahati Kenzi Benedict Wambua Nguthari Cyprian Mugambi Ouya Tabitha Wanyama Akong'A Adelaide Amimo Ayuma Judith Betty Ado Moses Otieno Mungla Paul Otieno Anditi Odhiambo Stephen Mutunga Josephine Mueni Emmanuel Lekishon Saoyo Nyangena Therresah Bosibori Lucy Njeri Mburu Ambasi Leparashao Patricia Naeku

	1
S/No.	Name of Candidate
121.	Ndung'u James Nugi
121.	Kiptoo Jacklyne Jemutai
122.	Mosoti Kennedy Omoro
123.	Ndung'u Fatma Muiruri
124.	Mutai Lucy Kathure
125.	Ronald N Oyagi
120.	Jane Akinyi Onyango
127.	Juma Elizabeth Nyarangi Juma
128.	Omino Franklin Isaiah
129.	Nyamu Desderio Nyaga
130.	Boke Esther
131.	George Chengasia Murunga
132.	Odhiambo Daniel Odhiambo
133.	Rotich Paul Kipkosgei
134.	Arunga Risper Cheruto
135.	Shitubi Susan Musumba Mukabi
130.	Joseph Kaberia
137.	Tamar John Lolwatan
138.	Koech Richard Kipkemoi
140.	Benson Wambua Kyeli
141.	Gitau Eunice Wairimu
142.	Ondieki Robinson Kebabe
143.	Wanyonyi John Walter
144.	Kipkenei Raymond Kiprop
145.	Gicheha Liza Lynne Wairimu
146.	Ireri Benson Nyaga
147.	Muriithi Zacchaeus Kinyua
148.	Matoke Samson Nyagaka
149.	Kaira Nabasenge Rebuahi Crispus
150.	Meso Beatrice Mugeni
151.	Gathara Edith Wambui
152.	Komolo Erick Onyango
153.	Julie Ouma Oseko
154.	Wagereka Naomi Nyambura
155.	Wasike Nyongesa Edwin
156.	Kamathi Rosemary Wangari
156. 157.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia
156. 157. 158.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura
156. 157. 158. 159.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele
156. 157. 158. 159. 160.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam
156. 157. 158. 159. 160. 161.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui
156. 157. 158. 159. 160. 161. 162.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango
156. 157. 158. 159. 160. 161. 162. 163.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia
156. 157. 158. 159. 160. 161. 162. 163. 164.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula
156. 157. 158. 159. 160. 161. 162. 163. 164. 165.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima
156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti
156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore
156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore Kimori Doreen Nyaboke
156. 157. 158. 159. 160. 161. 162. 163. 166. 167. 168. 169.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore Kimori Doreen Nyaboke Kinoti Festus Mwiti
156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore Kimoti Poreen Nyaboke Kinoti Festus Mwiti Munyiri Collins Wanderi
156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170. 171.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore Kimoti Festus Mwiti Munyiri Collins Wanderi Marete James Gikunda
156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170. 171.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore Kimori Doreen Nyaboke Kinoti Festus Mwiti Munyiri Collins Wanderi Marete James Gikunda
156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170. 171. 172. 173.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore Kimori Doreen Nyaboke Kinoti Festus Mwiti Munyiri Collins Wanderi Marete James Gikunda Fwaya Gabriel Simiyu Wilkister
156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170. 171. 172. 173. 174.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore Kimori Doreen Nyaboke Kinoti Festus Mwiti Munyiri Collins Wanderi Marete James Gikunda Fwaya Gabriel Simiyu Wilkister Kosgei Paul Kipsang
156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170. 171. 172. 173. 174. 175.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore Kimori Doreen Nyaboke Kinoti Festus Mwiti Munyiri Collins Wanderi Marete James Gikunda Fwaya Gabriel Simiyu Wilkister Kosgei Paul Kipsang Omwansa Benard Obae
156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170. 171. 172. 173. 174. 175. 176.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore Kimori Doreen Nyaboke Kinoti Festus Mwiti Munyiri Collins Wanderi Marete James Gikunda Fwaya Gabriel Simiyu Wilkister Kosgei Paul Kipsang Omwansa Benard Obae
156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170. 171. 172. 173. 174. 175. 176. 177.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore Kimori Doreen Nyaboke Kinoti Festus Mwiti Munyiri Collins Wanderi Marete James Gikunda Fwaya Gabriel Simiyu Wilkister Kosgei Paul Kipsang Omwansa Benard Obae Rabera Osano Martin Achoka Gandani Joyce Mkambe
156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 171. 172. 173. 174. 175. 176. 177. 178.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore Kimori Doreen Nyaboke Kinoti Festus Mwiti Munyiri Collins Wanderi Marete James Gikunda Fwaya Gabriel Simiyu Wilkister Kosgei Paul Kipsang Omwansa Benard Obae Rabera Osano Martin Achoka Gandani Joyce Mkambe Muriuki James Macharia
156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170. 171. 172. 173. 174. 175. 176. 177. 178. 179.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore Kimori Doreen Nyaboke Kinoti Festus Mwiti Marete James Gikunda Fwaya Gabriel Simiyu Wilkister Kosgei Paul Kipsang Omwansa Benard Obae Rabera Osano Martin Achoka Gandani Joyce Mkambe Muriuki James Macharia Njoroge Agnes Wairimu
156. 157. 158. 159. 160. 161. 162. 163. 166. 167. 168. 169. 170. 171. 172. 173. 174. 175. 177. 177. 177. 177. 178. 179. 180.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore Kimori Doreen Nyaboke Kinoti Festus Mwiti Munyiri Collins Wanderi Marete James Gikunda Fwaya Gabriel Simiyu Wilkister Kosgei Paul Kipsang Omwansa Benard Obae Rabera Osano Martin Achoka Gandani Joyce Mkambe Muriuki James Macharia Njoroge Agnes Wairimu Akunja Maureen Awuor
156. 157. 158. 159. 160. 161. 162. 163. 166. 167. 168. 169. 170. 171. 172. 173. 174. 175. 176. 177. 177. 177. 177. 177. 177. 177. 177. 177. 178. 179. 181.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore Kimori Doreen Nyaboke Kinoti Festus Mwiti Muryiri Collins Wanderi Marete James Gikunda Fwaya Gabriel Simiyu Wilkister Kosgei Paul Kipsang Omwansa Benard Obae Rabera Osano Martin Achoka Gandani Joyce Mkambe Muriuki James Macharia Njoroge Agnes Wairimu Akunja Maureen Awuor Oluoch Charity Chebii
156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170. 171. 172. 173. 174. 175. 176. 177. 178. 179. 180. 181. 182.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore Kimori Doreen Nyaboke Kinoti Festus Mwiti Muryiri Collins Wanderi Marete James Gikunda Fwaya Gabriel Simiyu Wilkister Kosgei Paul Kipsang Omwansa Benard Obae Rabera Osano Martin Achoka Gandani Joyce Mkambe Muriuki James Macharia Njoroge Agnes Wairimu Akunja Maureen Awuor Oluoch Charity Chebii Benjamin Mwikya Musyoki
156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170. 171. 172. 173. 174. 175. 176. 177. 178. 180. 181. 182. 183.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondicki Charles Nchore Kimori Doreen Nyaboke Kinoti Festus Mwiti Munyiri Collins Wanderi Marete James Gikunda Fwaya Gabriel Simiyu Wilkister Kosgei Paul Kipsang Omwansa Benard Obae Rabera Osano Martin Achoka Gandani Joyce Mkambe Muriuki James Macharia Njoroge Agnes Wairimu Akunja Maureen Awuor Oluoch Charity Chebii Benjamin Mwikya Musyoki
156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170. 171. 172. 173. 174. 175. 176. 177. 178. 179. 180. 181. 182. 183. 184.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore Kimoti Festus Mwiti Munyiri Collins Wanderi Marete James Gikunda Fwaya Gabriel Simiyu Wilkister Kosgei Paul Kipsang Omwansa Benard Obae Rabera Osano Martin Achoka Gandani Joyce Mkambe Muriuki James Macharia Njoroge Agnes Wairimu Akunja Maureen Awuor Oluoch Charity Chebii Benjamin Mwikya Musyoki Okal Judith Auma Abuodha Clare Asiko
156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170. 171. 172. 173. 174. 175. 176. 177. 178. 1790. 181. 182. 183. 184. 185.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore Kimoti Festus Mwiti Munyiri Collins Wanderi Marete James Gikunda Fwaya Gabriel Simiyu Wilkister Kosgei Paul Kipsang Omwansa Benard Obae Rabera Osano Martin Achoka Gandani Joyce Mkambe Muriuki James Macharia Njoroge Agnes Wairimu Akunja Maureen Awuor Oluoch Charity Chebii Benjamin Mwikya Musyoki Okal Judith Auma Abuodha Clare Asiko
156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170. 171. 172. 173. 174. 175. 176. 177. 178. 179. 180. 181. 182. 183. 184. 185. 186.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore Kimoti Festus Mwiti Munyiri Collins Wanderi Marete James Gikunda Fwaya Gabriel Simiyu Wilkister Kosgei Paul Kipsang Omwansa Benard Obae Rabera Osano Martin Achoka Gandani Joyce Mkambe Muriuki James Macharia Njoroge Agnes Wairimu Akunja Maureen Awuor Oluoch Charity Chebii Benjamin Mwikya Musyoki Okal Judith Auma Abuodha Clare Asiko Mwangi Nelius Wanjiru Odenyo Richard Okoth
156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170. 171. 172. 173. 174. 175. 176. 177. 178. 179. 180. 181. 182. 183. 184. 185. 186. 187.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore Kimoti Festus Mwiti Munyiri Collins Wanderi Marete James Gikunda Fwaya Gabriel Simiyu Wilkister Kosgei Paul Kipsang Omwansa Benard Obae Rabera Osano Martin Achoka Gandani Joyce Mkambe Muriuki James Macharia Njoroge Agnes Wairimu Akunja Maureen Awuor Oluoch Charity Chebii Benjamin Mwikya Musyoki Okal Judith Auma Abuodha Clare Asiko Mwangi Nelius Wanjiru Odenyo Richard Okoth
156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170. 171. 172. 173. 174. 175. 176. 177. 178. 179. 180. 181. 182. 183. 184. 185. 186. 187. 188.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore Kimori Doreen Nyaboke Kinoti Festus Mwiti Munyiri Collins Wanderi Marete James Gikunda Fwaya Gabriel Simiyu Wilkister Kosgei Paul Kipsang Omwansa Benard Obae Rabera Osano Martin Achoka Gandani Joyce Mkambe Muriuki James Macharia Njoroge Agnes Wairimu Akunja Maureen Awuor Oluoch Charity Chebii Benjamin Mwikya Musyoki Okal Judith Auma Abuodha Clare Asiko Mwangi Nelius Wanjiru Odenyo Richard Okoth Mutuku Nicholas Kilatya Amuga Paul Rarieya
156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170. 171. 172. 173. 174. 175. 176. 177. 178. 179. 180. 181. 182. 184. 185. 186. 187. 188. 189.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore Kimori Doreen Nyaboke Kinoti Festus Mwiti Munyiri Collins Wanderi Marete James Gikunda Fwaya Gabriel Simiyu Wilkister Kosgei Paul Kipsang Omwansa Benard Obae Rabera Osano Martin Achoka Gandani Joyce Mkambe Muriuki James Macharia Njoroge Agnes Wairimu Akunja Maureen Awuor Oluoch Charity Chebii Benjamin Mwikya Musyoki Okal Judith Auma Abuodha Clare Asiko Mwangi Nelius Wanjiru Odenyo Richard Okoth Muruku Nicholas Kilatya Amuga Paul Rarieya
156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170. 171. 172. 173. 174. 175. 176. 177. 178. 179. 180. 181. 182. 183. 184. 185. 187. 188. 187. 188. 189. 190.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore Kimori Doreen Nyaboke Kinoti Festus Mwiti Munyiri Collins Wanderi Marete James Gikunda Fwaya Gabriel Simiyu Wilkister Kosgei Paul Kipsang Omwansa Benard Obae Rabera Osano Martin Achoka Gandani Joyce Mkambe Muriuki James Macharia Njoroge Agnes Wairimu Akunja Maureen Awuor Oluoch Charity Chebii Benjamin Mwikya Musyoki Okal Judith Auma Abuodha Clare Asiko Mwangi Nelius Wanjiru Odenyo Richard Okoth Mutuku Nicholas Kilatya Amuga Paul Rarieya Munyefu Benard Murunga Wafula
156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170. 171. 172. 173. 174. 175. 177. 178. 179. 180. 181. 182. 183. 184. 185. 186. 187. 188. 188. 189. 190. 191.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore Kimori Doreen Nyaboke Kinoti Festus Mwiti Munyiri Collins Wanderi Marete James Gikunda Fwaya Gabriel Simiyu Wilkister Kosgei Paul Kipsang Omwansa Benard Obae Rabera Osano Martin Achoka Gandani Joyce Mkambe Muriuki James Macharia Njoroge Agnes Wairimu Akunja Maureen Awuor Oluoch Charity Chebii Benjamin Mwikya Musyoki Okal Judith Auma Abudha Clare Asiko Mwangi Nelius Wanjiru Odenyo Richard Okoth Munyefu Benard Murunga Wafula Mikoyan Denis Kipkirui Munala Beatrice
156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 170. 171. 172. 173. 174. 175. 176. 177. 178. 179. 180. 181. 182. 183. 184. 185. 186. 187. 188. 188. 188. 189. 190. 191. 192.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore Kimori Doreen Nyaboke Kinoti Festus Mwiti Munyiri Collins Wanderi Marete James Gikunda Fwaya Gabriel Simiyu Wilkister Kosgei Paul Kipsang Omwansa Benard Obae Rabera Osano Martin Achoka Gandani Joyce Mkambe Muriuki James Macharia Njoroge Agnes Wairimu Akunja Maureen Awuor Oluoch Charity Chebii Benjamin Mwikya Musyoki Okal Judith Auma Abudha Clare Asiko Mwangi Nelius Wanjiru Odenyo Richard Okoth Munyefu Benard Murunga Wafula Mikoyan Denis Kipkirui Munala Beatrice
156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170. 171. 172. 173. 174. 175. 177. 178. 179. 180. 181. 182. 183. 184. 185. 186. 187. 188. 188. 189. 190. 191.	Kamathi Rosemary Wangari Beatrice Muthoni Kimemia Ongola Ada Mildred - Obura Muneeni Kimwele Bhansali Sanjay Purshottam Cheruiyot Kenneth Kipkirui Oduor Jacinta Anyango Kuindwa Olympia Kiniale Lilian Nafula Nyangweso Jones Amima Alexander Muasya Muteti Ondieki Charles Nchore Kimori Doreen Nyaboke Kinoti Festus Mwiti Munyiri Collins Wanderi Marete James Gikunda Fwaya Gabriel Simiyu Wilkister Kosgei Paul Kipsang Omwansa Benard Obae Rabera Osano Martin Achoka Gandani Joyce Mkambe Muriuki James Macharia Njoroge Agnes Wairimu Akunja Maureen Awuor Oluoch Charity Chebii Benjamin Mwikya Musyoki Okal Judith Auma Abudha Clare Asiko Mwangi Nelius Wanjiru Odenyo Richard Okoth Munyefu Benard Murunga Wafula Mikoyan Denis Kipkirui Munala Beatrice

S/No.	Name of Candidate
195.	Masara Jane Miyogo
196.	Micheni Wendy Kagendo
197.	Okumu Ligunya Marceline Sande
198.	Kuto Derrick Khaemba
199.	Odera Tonny Moses
200.	Hassan Ahmed Issack
201.	Maangi Josephine Kemunto
202.	Bett Alice Chepngetich Soi
203.	Hon. Macharia Alice Wambui, OGW
204.	Nzioka Elizabeth Katumbi
205.	Mary Mwenje Wanjiru
206.	Obulutsa Charles Lwanga Okata
207.	Atambo Stellah Bonareri Nyaboke Kanyua Priscilla Nyokabi
208. 209.	Nduna James Musee
209.	Murimi Juliet
210.	Rinkanya Edward Murithi
211.	Yogo Geoffrey Oluoch
212.	Ng'ania Melissa
214.	
215.	Wairimu Naomi
216.	Ole Keiwua Daniel Kanyinke
217.	Joseph Korir Biwott
218.	Obwoge Wycliffe Onsongo
219.	Agutu Elizabeth Achieng
220.	Kendagor Caroline Jepyegen
221.	Ariithi Martin Muthuuri Muriithi
222.	Julius Mukut Nangea
223.	Mutua Ngumbau
224.	Ethekon Erastus
225.	Mitullah Benjamin Atiang
226.	
227.	Sirma Vayonda Jepchumba
228. 229.	Gichuru Edmond Kiplagat Achochi Henry Nyabuto
229.	Mwaniki Kennedy
230.	Mutai Vincent Kiplangat
232.	Kiplagat Bisem
232. 233.	Kiplagat Bisem Lempaa Suyianka Vincent
232.	Kiplagat Bisem
232. 233. 234.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei
232. 233. 234. 235.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba
232. 233. 234. 235. 236.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy
232. 233. 234. 235. 236. 237. 238. 239.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero
232. 233. 234. 235. 236. 237. 238. 239. 240.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya
232. 233. 234. 235. 236. 237. 238. 239. 240. 241.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James
232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James Akello Neddie Eve Adhiambo
232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 243.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James Akello Neddie Eve Adhiambo Adungo Brian Ikol
232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 243. 244.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James Akello Neddie Eve Adhiambo Adungo Brian Ikol Nyaberi Justry Patrick Lumumba
232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 243. 244. 245.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James Akello Neddie Eve Adhiambo Adungo Brian Ikol Nyaberi Justry Patrick Lumumba Obare Meshack Omari
232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 243. 244. 244. 245. 246.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James Akello Neddie Eve Adhiambo Adungo Brian Ikol Nyaberi Justry Patrick Lumumba Obare Meshack Omari Kabaiku Joel Muthuki
232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 242. 243. 244. 244. 245. 246. 247.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James Akello Neddie Eve Adhiambo Adungo Brian Ikol Nyaberi Justry Patrick Lumumba Obare Meshack Omari Kabaiku Joel Muthuki Namisi Helene Rafaela
232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 243. 244. 245. 244. 245. 246. 247. 248.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James Akello Neddie Eve Adhiambo Adungo Brian Ikol Nyaberi Justry Patrick Lumumba Obare Meshack Omari Kabaiku Joel Muthuki Namisi Helene Rafaela Omari Nick Aboko
232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 243. 244. 244. 245. 244. 245. 246. 247. 248. 249.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James Akello Neddie Eve Adhiambo Adungo Brian Ikol Nyaberi Justry Patrick Lumumba Obare Meshack Omari Kabaiku Joel Muthuki Namisi Helene Rafaela Omari Nick Aboko Menge Cliff Nyambane
232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 243. 244. 244. 245. 245. 246. 247. 248. 249. 250.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James Akello Neddie Eve Adhiambo Adungo Brian Ikol Nyaberi Justry Patrick Lumumba Obare Meshack Omari Kabaiku Joel Muthuki Namisi Helene Rafaela Omari Nick Aboko Menge Cliff Nyambane Owiye Chrisphine Otieno
232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 243. 244. 244. 245. 244. 245. 246. 247. 248. 249.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James Akello Neddie Eve Adhiambo Adungo Brian Ikol Nyaberi Justry Patrick Lumumba Obare Meshack Omari Kabaiku Joel Muthuki Namisi Helene Rafaela Omari Nick Aboko Menge Cliff Nyambane
232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 243. 244. 245. 245. 246. 247. 248. 249. 250. 251.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James Akello Neddie Eve Adhiambo Adungo Brian Ikol Nyaberi Justry Patrick Lumumba Obare Meshack Omari Kabaiku Joel Muthuki Namisi Helene Rafaela Omari Nick Aboko Menge Cliff Nyambane Owiye Chrisphine Otieno Koech Betty Chepkemei-Langat
232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 243. 244. 245. 245. 245. 246. 247. 248. 249. 250. 251. 252.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James Akello Neddie Eve Adhiambo Adungo Brian Ikol Nyaberi Justry Patrick Lumumba Obare Meshack Omari Kabaiku Joel Muthuki Namisi Helene Rafaela Omari Nick Aboko Menge Cliff Nyambane Owiye Chrisphine Otieno Koech Betty Chepkemei-Langat
232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 243. 244. 245. 244. 245. 245. 246. 247. 248. 249. 250. 251. 252. 253.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James Akello Neddie Eve Adhiambo Adungo Brian Ikol Nyaberi Justry Patrick Lumumba Obare Meshack Omari Kabaiku Joel Muthuki Namisi Helene Rafaela Omari Nick Aboko Menge Cliff Nyambane Owiye Chrisphine Otieno Koech Betty Chepkemei-Langat Kimilu Esther Kalunde Muriuki Regina Nyaguthii
232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 243. 244. 244. 244. 245. 246. 247. 248. 249. 250. 251. 252. 253. 254.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James Akello Neddie Eve Adhiambo Adungo Brian Ikol Nyaberi Justry Patrick Lumumba Obare Meshack Omari Kabaiku Joel Muthuki Namisi Helene Rafaela Omari Nick Aboko Menge Cliff Nyambane Owiye Chrisphine Otieno Koech Betty Chepkemei-Langat Kimilu Esther Kalunde Muriuki Regina Nyaguthii Njanja Francis Nyaga
232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 243. 244. 245. 244. 245. 246. 247. 248. 249. 250. 251. 252. 253. 254. 255.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James Akello Neddie Eve Adhiambo Adungo Brian Ikol Nyaberi Justry Patrick Lumumba Obare Meshack Omari Kabaiku Joel Muthuki Namisi Helene Rafaela Omari Nick Aboko Menge Cliff Nyambane Owiye Chrisphine Otieno Koech Betty Chepkemei-Langat Kimilu Esther Kalunde Muriuki Regina Nyaguthii Njanja Francis Nyaga Njue Festus Njeru
232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 243. 244. 245. 244. 245. 246. 247. 248. 249. 250. 251. 252. 252. 255. 255. 256.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James Akello Neddie Eve Adhiambo Adungo Brian Ikol Nyaberi Justry Patrick Lumumba Obare Meshack Omari Kabaiku Joel Muthuki Namisi Helene Rafaela Omari Nick Aboko Menge Cliff Nyambane Owiye Chrisphine Otieno Koech Betty Chepkemei-Langat Kimilu Esther Kalunde Muriuki Regina Nyaguthii Njanja Francis Nyaga Njua Festus Njeru Machio Lilian Amere Munene Jane Wangechi Oduor Fredrick
232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 242. 243. 244. 244. 245. 244. 245. 244. 245. 244. 245. 251. 252. 253. 255. 255. 255. 255. 255. 255	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James Akello Neddie Eve Adhiambo Adungo Brian Ikol Nyaberi Justry Patrick Lumumba Obare Meshack Omari Kabaiku Joel Muthuki Namisi Helene Rafaela Omari Nick Aboko Menge Cliff Nyambane Owiye Chrisphine Otieno Koech Betty Chepkemei-Langat Kimilu Esther Kalunde Muriuki Regina Nyaguthii Njanja Francis Nyaga Njue Festus Njeru Machio Lilian Amere Munene Jane Wangechi Oduor Fredrick Maloba Ruth Bertha Nabwire
232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 242. 242. 243. 244. 245. 244. 245. 246. 247. 248. 249. 250. 251. 252. 253. 255. 255. 255. 255. 255. 255	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James Akello Neddie Eve Adhiambo Adungo Brian Ikol Nyaberi Justry Patrick Lumumba Obare Meshack Omari Kabaiku Joel Muthuki Namisi Helene Rafaela Omari Nick Aboko Menge Cliff Nyambane Owiye Chrisphine Otieno Koech Betty Chepkemei-Langat Kimilu Esther Kalunde Muriuki Regina Nyaguthii Njanja Francis Nyaga Njue Festus Njeru Machio Lilian Amere Munene Jane Wangechi Oduor Fredrick Maloba Ruth Bertha Nabwire Gathii Gathii Irungu
232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 243. 244. 245. 246. 247. 248. 249. 250. 251. 252. 253. 254. 255. 256. 257. 258. 259. 260. 261.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James Akello Neddie Eve Adhiambo Adungo Brian Ikol Nyaberi Justry Patrick Lumumba Obare Meshack Omari Kabaiku Joel Muthuki Namisi Helene Rafaela Omari Nick Aboko Menge Cliff Nyambane Owiye Chrisphine Otieno Koech Betty Chepkemei-Langat Kimilu Esther Kalunde Muriuki Regina Nyaguthii Njanja Francis Nyaga Njue Festus Njeru Machio Lilian Amere Munene Jane Wangechi Oduor Fredrick Maloba Ruth Bertha Nabwire Gathii Gathii Irungu Oyugi Godfrey Owino
232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 243. 244. 245. 246. 247. 248. 249. 250. 251. 252. 253. 254. 255. 256. 257. 258. 259. 260. 261. 262.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James Akello Neddie Eve Adhiambo Adungo Brian Ikol Nyaberi Justry Patrick Lumumba Obare Meshack Omari Kabaiku Joel Muthuki Namisi Helene Rafaela Omari Nick Aboko Menge Cliff Nyambane Owiye Chrisphine Otieno Koech Betty Chepkemei-Langat Kimilu Esther Kalunde Muriuki Regina Nyaguthii Njauja Francis Nyaga Njue Festus Njeru Machio Lilian Amere Munene Jane Wangechi Oduor Fredrick Maloba Ruth Bertha Nabwire Gathii Gathii Irungu Oyugi Godfrey Owino Nyang Susan Juma
232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 243. 244. 242. 244. 245. 244. 245. 246. 247. 248. 249. 250. 251. 255. 256. 257. 255. 255. 256. 257. 258. 259. 260. 261. 262. 263.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James Akello Neddie Eve Adhiambo Adungo Brian Ikol Nyaberi Justry Patrick Lumumba Obare Meshack Omari Kabaiku Joel Muthuki Namisi Helene Rafaela Omari Nick Aboko Menge Cliff Nyambane Owiye Chrisphine Otieno Koech Betty Chepkemei-Langat Kimilu Esther Kalunde Muriuki Regina Nyaguthii Njanja Francis Nyaga Njue Festus Njeru Machoi Lilian Amere Munene Jane Wangechi Oduor Fredrick Maloba Ruth Bertha Nabwire Gathii Gathii Irungu Oyugi Godfrey Owino Nyang Susan Juma Kimang'a Geoffrey Ontita
232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 243. 244. 245. 244. 245. 244. 245. 246. 247. 248. 249. 250. 251. 255. 256. 257. 255. 256. 257. 258. 259. 260. 261. 262. 263. 264.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James Akello Neddie Eve Adhiambo Adungo Brian Ikol Nyaberi Justry Patrick Lumumba Obare Meshack Omari Kabaiku Joel Muthuki Namisi Helene Rafaela Omari Nick Aboko Menge Cliff Nyambane Owiye Chrisphine Otieno Kocch Betty Chepkemei-Langat Kimilu Esther Kalunde Muriuki Regina Nyaguthii Njanja Francis Nyaga Njue Festus Njeru Machio Lilian Amere Munene Jane Wangechi Oduor Fredrick Maloba Ruth Bertha Nabwire Gathii Gathii Irungu Oyugi Godfrey Owino Nyang Susan Juma Kimang'a Geoffrey Ontita Mbindyo Judith Nzula Kalinga
232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 243. 244. 245. 244. 245. 246. 247. 248. 249. 250. 251. 255. 256. 257. 255. 256. 257. 258. 259. 260. 261. 262. 263. 264. 265.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James Akello Neddie Eve Adhiambo Adungo Brian Ikol Nyaberi Justry Patrick Lumumba Obare Meshack Omari Kabaiku Joel Muthuki Namisi Helene Rafaela Omari Nick Aboko Menge Cliff Nyambane Owiye Chrisphine Otieno Koech Betty Chepkemei-Langat Kimilu Esther Kalunde Muriuki Regina Nyaguthii Njanja Francis Nyaga Njue Festus Njeru Machio Lilian Amere Munene Jane Wangechi Oduor Fredrick Maloba Ruth Bertha Nabwire Gathii Gathii Irungu Oyugi Godfrey Owino Nyang Susan Juma Kimang'a Geoffrey Ontita Mbindyo Judith Nzula Kalinga Khakula Andrew Wanjala Barney
232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 243. 244. 245. 244. 245. 246. 247. 248. 249. 250. 251. 252. 253. 254. 255. 255. 255. 255. 255. 255. 255	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James Akello Neddie Eve Adhiambo Adungo Brian Ikol Nyaberi Justry Patrick Lumumba Obare Meshack Omari Kabaiku Joel Muthuki Namisi Helene Rafaela Omari Nick Aboko Menge Cliff Nyambane Owiye Chrisphine Otieno Koech Betty Chepkemei-Langat Kimilu Esther Kalunde Muriuki Regina Nyaguthii Njanja Francis Nyaga Njue Festus Njeru Machio Lilian Amere Munene Jane Wangechi Oduor Fredrick Maloba Ruth Bertha Nabwire Gathii Gathii Irungu Oyugi Godfrey Owino Nyang Susan Juma Kimang'a Geoffrey Ontita Mbindyo Judith Nzula Kalinga Khakula Andrew Wanjala Barney Ekhubi Ben Mark
232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 243. 244. 245. 246. 247. 248. 249. 250. 251. 252. 253. 254. 255. 256. 257. 258. 259. 260. 261. 262. 263. 264. 265.	Kiplagat Bisem Lempaa Suyianka Vincent Chepseba William Kipkemei Nyaga Carolyne Karimi Kathili James Musango Nakhungu Rose Nandasaba Rono Chepkurui Lucy Gumo Patrick Magero Mureithi Rahab Wakuraya Makau Martin Mutiso James Akello Neddie Eve Adhiambo Adungo Brian Ikol Nyaberi Justry Patrick Lumumba Obare Meshack Omari Kabaiku Joel Muthuki Namisi Helene Rafaela Omari Nick Aboko Menge Cliff Nyambane Owiye Chrisphine Otieno Koech Betty Chepkemei-Langat Kimilu Esther Kalunde Muriuki Regina Nyaguthii Njanja Francis Nyaga Njue Festus Njeru Machio Lilian Amere Munene Jane Wangechi Oduor Fredrick Maloba Ruth Bertha Nabwire Gathii Gathii Irungu Oyugi Godfrey Owino Nyang Susan Juma Kimang'a Geoffrey Ontita Mbindyo Judith Nzula Kalinga Khakula Andrew Wanjala Barney

S/No.	Name of Candidate
269.	Milly Elizabeth Anyango Odongo Lwanga
270.	Delmas Lugonzo Mwaimamo
271.	Robert Mnang'at Katina
272.	Wakahiu George Njenga
273.	Martin Otieno Obuo
274.	Adagi Noel Inziani Onditi
275.	Andayi Weche Francis, OGW
276.	Prof. Simeon Peter Sungi, Esq.
277.	Owino Christine Akoth
278.	Amos William Omolo (Dr.)
279.	Ole Mapelu Zakayo Sayialel Nel (Dr.)
280.	Jared Omari Mituga
281.	Wafula Andrew Kituyi
282.	Joe Omido Mkutu
283.	Barbara Achieng Ojoo
284.	Peter Wabomba Wasike
285.	Shatikha Suzanne Chivusia
286.	Patrick Basius Owiny
287.	Edith Akinyi Otieno
288.	Christine Kathambi Mathita
289.	Eric Kipng'eno Korir
290.	Onditi Edwin Omulama
291.	Benard Ombui Oyugi
292.	James Wahome Ndegwa
293.	Moses Matongo O'Mirera
294.	Anastasia Otieno
295.	Kithinji Milcah Kawira
296.	Lilian Tsuma Lewa
297.	David Gikunda Miriti
298.	Philip Poland George Kainga
299.	Kipkemoi Koech Ng'eno Cosmus
300.	Thomas Onyambu Ogutu
301.	Joyce Jeptarus Kangogo Chesaro
302.	Dr. Dan Oduor Juma
303.	Duncan Matundura Ondimu, OGW
304.	Mary Karen Chesang Kigen-Sorobit
305.	Brown Murungi Kairaria

Shortlisted Candidates for the position of High Court Judge:

S/No.	Name of Candidate	Day/Date of Interview	Time of Interview
1.	Adelaide Akong'a Amimo (Ms.)	Wednesday, 3rd April, 2024	9.00 a.m.
2.	Agnes Wairimu Njoroge (Ms.)	Wednesday, 3rd April, 2024	10.00 a.m.
3.	Hon. Alex Ithuku Kimanzi	Wednesday, 3rd April, 2024	11.00 a.m.
4.	Alexander Muasya Muteti	Wednesday, 3rd April, 2024	12.00 noon
5.	Hon. Alfred Gethi Kibiru	Wednesday, 3rd April, 2024	2.00 p.m.
6.	Alice Chepngetich Bett Soi (Ms.)	Wednesday, 3rd April, 2024	3.00 p.m.
7.	Andrew Bahati Mwamuye	Thursday, 4th April, 2024	9.00 a.m.
8.	Andrew Barney Wanjala Khakula (Dr.)	Thursday, 4th April, 2024	10.00 a.m.
9.	Hon. Barbara Achieng Ojoo	Thursday, 4th April, 2024	11.00 a.m.
10.	Beatrice Munialo (Ms.)	Thursday, 4th April, 2024	12.00 noon
11.	Hon. Beatrice Muthoni Kimemia	Thursday, 4th April, 2024	2.00 p.m.
12.	Benard Ochieng Akang'o	Thursday, 4th April, 2024	3.00 p.m.
13.	Benard Wafula Murunga Munyefu	Friday, 5th April, 2024	9.00 a.m.
14.	Benjamin Kimani Njoroge	Friday, 5th April, 2024	10.00 a.m.
15.	Benjamin Mwikya Musyoki	Friday, 5th April, 2024	11.00 a.m.
16.	Hon. Benson Ireri Nyaga	Friday, 5th April, 2024	12.00 noon

r			
S/No.	Name of Candidate	Day/Date of Interview	Time of Interview
17.	Brown Murungi Kairaria	Friday, 5th April,	
18.	Bruce Okombo Odiwuor	2024 Friday, 5th April,	2.00 p.m.
19.	Odeny Hon. Caroline Jepyegen	2024 Thursday, 11th	3.00 p.m.
20.	Kendagor Hon. Charity Chebii Oluoch	April, 2024 Thursday, 11th	9.00 a.m.
	-	April, 2024	10.00 a.m.
21.	Chrisphine Otieno Owiye	Thursday, 11th April, 2024	11.00 a.m.
22.	Hon. Christopher Yalwala Ligalaba	Thursday, 11th April, 2024	12.00 noon
23.	Hon. Daniel Kanyinke Ole Keiwua	Thursday, 11th April, 2024	2.00 p.m.
24.	Hon. David Wanjohi Mburu	Thursday, 11th April, 2024	3.00 p.m.
25.	Delmas Lugonzo Mwaimamo	Friday, 12th April, 2024	9.00 a.m.
26.	Hon. Denis Kipkirui	Friday, 12th April, 2024	
27.	Mikoyan Hon. Desderias Ambiro	Friday, 12th April,	10.00 a.m.
28.	Orimba Hon. Dickson Odhiambo	2024 Friday, 12th April,	11.00 a.m.
29.	Onyango Dominic Kipkemoi Rono	2024 Friday, 12th April,	12.00 noon
30.	Elijah Mogona Momanyi	2024 Friday, 12th April,	2.00 p.m.
		2024 Monday, 15th April,	3.00 p.m.
31.	Elizabeth Agutu Achieng (Ms.)	2024	9.00 a.m.
32.	Hon. Elizabeth Juma Nyarangi	Monday, 15th April, 2024	10.00 a.m.
33.	Elizabeth Nzioka Katumbi (Ms.)	Monday, 15th April, 2024	11.00 a.m.
34.	Hon. Elizabeth Usui Katiwa	Monday, 15th April, 2024	12.00 noon
35.	Hon. Emily Onyando Ominde	Monday, 15th April, 2024	2.00 p.m.
36.	Erastus Ethekon	Monday, 15th April, 2024	3.00 p.m.
37.	Eric Kipng'eno Korir	Tuesday 16th April, 2024	9.00 a.m.
38.	Hon. Esther Boke	Tuesday 16th April, 2024	10.00 a.m.
39.	Hon. Esther Kalunde Kimilu	Tuesday 16th April, 2024	11.00 a.m.
40.	Hon. Eunice Nyutu Kagure	Tuesday 16th April, 2024	12.00 noon
41.	Francis Nyaga Njanja	Tuesday 16th April,	
42.	Hon. Francis Nyungu	2024 Tuesday 16th April,	2.00 p.m.
43.	Kyambia Hon. Francis Weche	2024 Wednesday, 17th	3.00 p.m.
44.	Andayi,OGW Hon. Frida Boyani Mokaya	April, 2024 Wednesday, 17th	9.00 a.m.
45.	Gabriel Fwaya	April, 2024 Wednesday, 17th	10.00 a.m.
46.	Geoffrey Oluoch Yogo	April, 2024 Wednesday, 17th	11.00 a.m.
		April, 2024	12.00 noon
47.	George Chengasia Murunga	Wednesday, 17th April, 2024	2.00 p.m.
48.	Helene Rafaela Namisi (Ms.)	Wednesday, 17th April, 2024	3.00 p.m.
49.	Hon. Hezekiah Evans Keago	Thursday, 18th April, 2024	9.00 a.m.
50.	Isaiah Franklin Omino Omino	Thursday, 18th April, 2024	10.00 a.m.
51.	Issack Hassan Ahmed	Thursday, 18th April, 2024	11.00 a.m.
52.	Jacklyne Jemutai Kiptoo	Thursday, 18th	
53.	(Ms.) Jacqueline Akinyi Okeyo	April, 2024 Thursday, 18th	12.00 noon
	Manani (Ms.)	April, 2024	2.00 p.m.

SNO.Name of CanadadaeInterviewInter54.Hon. James MachariaThursday, 18thMuriukiApril, 202455.James Mugai WaruiFriday, 19th April, 202456.James Musango KathiliFriday, 19th April, 202457.James Musee NdunaFriday, 19th April, 202458.Hon. James Njuguna MwanikiFriday, 19th April, 202459.Jared Omari MitugaFriday, 19th April, 202460.Hon. Joe Omido MkutuFriday, 19th April, 202461.Joel Muthuki KabaikuMonday, 22nd April, 202462.Hon. John Lolwatan Tamar 2024Monday, 22nd April, 202463.John Walter WanyonyiMonday, 22nd April, 202464.Hon. Joseph Maloba Were BurundiMonday, 22nd April, 202465.Hon. Josephat Kalo BurundiMonday, 22nd April, 2024	e of rrview) p.m.) a.m.)0 a.m.)0 a.m.)0 noon) p.m.) p.m.) a.m.
MuriukiApril, 20243.0055.James Mungai WaruiFriday, 19th April, 20249.0056.James Musango KathiliFriday, 19th April, 202410.057.James Musee NdunaFriday, 19th April, 202411.058.Hon. James Njuguna MwanikiFriday, 19th April, 202412.059.Jared Omari MitugaFriday, 19th April, 20242.0060.Hon. Joe Omido MkutuFriday, 19th April, 20242.0061.Joel Muthuki KabaikuMonday, 22nd April, 20249.0062.Hon. John Lolwatan Tamar 2024Monday, 22nd April, 202410.063.John Walter WanyonyiMonday, 22nd April, 202411.064.Hon. Joseph Maloba Were BurundiMonday, 22nd April, 202412.065.Hon. Josephat Kalo BurundiMonday, 22nd April, 20242.00) a.m.)0 a.m.)0 a.m.)0 a.m.)0 noon) p.m.) p.m.
55.James Mungai WaruiFriday, 19th April, 20249.0056.James Musango KathiliFriday, 19th April, 202410.057.James Musee NdunaFriday, 19th April, 202411.058.Hon. James Njuguna MwanikiFriday, 19th April, 202412.059.Jared Omari MitugaFriday, 19th April, 20242.0060.Hon. Joe Omido MkutuFriday, 19th April, 20242.0061.Joel Muthuki KabaikuMonday, 22nd April, 20249.0062.Hon. John Lolwatan Tamar 2024Monday, 22nd April, 202410.063.John Walter WanyonyiMonday, 22nd April, 202411.064.Hon. Joseph Maloba Were BurundiMonday, 22nd April, 202412.065.Hon. Josephat Kalo BurundiMonday, 22nd April, 20242.00	00 a.m. 00 a.m. 00 noon 0 p.m. 0 p.m.
56.James Musango KathiliFriday, 19th April, 202410.057.James Musee NdunaFriday, 19th April, 202411.058.Hon. James Njuguna MwanikiFriday, 19th April, 202412.059.Jared Omari MitugaFriday, 19th April, 20242.0060.Hon. Joe Omido MkutuFriday, 19th April, 20242.0061.Joel Muthuki KabaikuMonday, 22nd April, 20249.0062.Hon. John Lolwatan Tamar 2024Monday, 22nd April, 202410.063.John Walter WanyonyiMonday, 22nd April, 202411.064.Hon. Joseph Maloba Were BurundiMonday, 22nd April, 20242.0065.Hon. Josephat Kalo 	00 a.m. 00 a.m. 00 noon 0 p.m. 0 p.m.
57.James Musee NdunaFriday, 19th April, 202411.058.Hon. James Njuguna MwanikiFriday, 19th April, 202412.059.Jared Omari MitugaFriday, 19th April, 20242.0060.Hon. Joe Omido MkutuFriday, 19th April, 20243.0061.Joel Muthuki KabaikuMonday, 22nd April, 20249.0062.Hon. John Lolwatan Tamar 2024Monday, 22nd April, 202410.063.John Walter WanyonyiMonday, 22nd April, 202411.064.Hon. Joseph Maloba Were BurundiMonday, 22nd April, 202412.065.Hon. Josephat Kalo BurundiMonday, 22nd April,)0 a.m.)0 noon) p.m.) p.m.
58.Hon. James Njuguna MwanikiFriday, 19th April, 202412.059.Jared Omari MitugaFriday, 19th April, 20242.0060.Hon. Joe Omido MkutuFriday, 19th April, 20243.0061.Joel Muthuki KabaikuMonday, 22nd April, 20249.0062.Hon. John Lolwatan TamarMonday, 22nd April, 202410.063.John Walter WanyonyiMonday, 22nd April, 202411.064.Hon. Joseph Maloba WereMonday, 22nd April, 202412.065.Hon. Josephat Kalo BurundiMonday, 22nd April,)0 noon) p.m.) p.m.
59.Jared Omari MitugaFriday, 19th April, 20242.0060.Hon. Joe Omido MkutuFriday, 19th April, 20243.0061.Joel Muthuki KabaikuMonday, 22nd April, 20249.0062.Hon. John Lolwatan TamarMonday, 22nd April, 202410.063.John Walter WanyonyiMonday, 22nd April, 202411.064.Hon. Joseph Maloba WereMonday, 22nd April, 202412.065.Hon. Josephat Kalo) p.m.) p.m.
60.Hon. Joe Omido MkutuFriday, 19th April, 20243.0061.Joel Muthuki KabaikuMonday, 22nd April, 20249.0062.Hon. John Lolwatan TamarMonday, 22nd April, 202410.063.John Walter WanyonyiMonday, 22nd April,) p.m.
61.Joel Muthuki KabaikuMonday, 22nd April, 20249.0062.Hon. John Lolwatan TamarMonday, 22nd April, 202410.063.John Walter WanyonyiMonday, 22nd April, 202411.064.Hon. Joseph Maloba WereMonday, 22nd April, 202412.065.Hon. Josephat Kalo BurundiMonday, 22nd April, 20242.00	
62. Hon. John Lolwatan Tamar Monday, 22nd April, 2024 10.0 63. John Walter Wanyonyi Monday, 22nd April, 2024 11.0 64. Hon. Joseph Maloba Were Monday, 22nd April, 2024 11.0 65. Hon. Josephat Kalo Monday, 22nd April, 2024 12.0 Burundi 2024 2024 2004	<i>J</i> a.m.
63. John Walter Wanyonyi Monday, 22nd April, 2024 64. Hon. Joseph Maloba Were Monday, 22nd April, 2024 65. Hon. Josephat Kalo Monday, 22nd April, 2024 Burundi 2024	00 a.m.
64. Hon. Joseph Maloba Were Monday, 22nd April, 2024 65. Hon. Josephat Kalo Monday, 22nd April, Burundi 2024 2.00	00 a.m.
65. Hon. Josephat Kalo Monday, 22nd April, Burundi 2024 2.00	00 a.m. 00 noon
Durunun 2024 2.00	
66. Hon. Joyce Mkambe Monday, 22nd April, Gandani 2004	
67. Judith Auma Okal (Ms.) Tuesday 23rd April,) p.m.) a.m.
68. Hon. Julius Kipkosgei Tuesday 23rd April,	00 a.m.
69. Hon. Julius Mukut Nangea Tuesday 23rd April,	00 a.m.
70. Lilian Machio Amere (Ms.) Tuesday 23rd April,	00 noon
71. Hon. Linus Poghon Kassan Tuesday 23rd April,) p.m.
72. Hon. Liza Lynne Wairimu Tuesday 23rd April,) p.m.
73. Hon. Lucy Mutai Kathure Wednesday, 24th) a.m.
74. Michael Michael Chemwok Wednesday, 24th)0 a.m.
75. Moses Ado Otieno Wednesday, 24th)0 a.m.
76. Hon. Musa Harrison Adika Wednesday, 24th)0 noon
77. Hon. Nathan Shiundu Lutta Wednesday, 24th) p.m.
78. Noel Onditi Adagi Inziani Wednesday, 24th) p.m.
79. Hon. Pamela Achieng Thursday, 25th) a.m.
80. Hon. Paul Kipkosgei Rotich Thursday, 25th)0 a.m.
81. Paul Rarieya Amuga Thursday, 25th)0 a.m.
82. Phillemon Ochwangi Thursday, 25th	00 noon
83. Raymond Kiprop Kipkenei Thursday, 25th) p.m.
84. Regina Muriuki Nyaguthii Thursday, 25th) p.m.
85. Rhoda Cherotich Rutto Friday, 26th April,) a.m.
86. Hon. Richard Kipkemoi Friday, 26th April, Koech 2024 10.0)0 a.m.
87. Risper Cheruto Arunga Friday, 26th April, (Ms.) 2024 11.0	00 a.m.
88. Hon. Roseline Akinyi Friday, 26th April,	00 noon
89. Hon. Ruth Bertha Maloba Friday, 26th April, Nabwire 2024 2.00) p.m.
90. Hon. Stellah Nyaboke Friday, 26th April, Bonareri Atambo 2024 3.00	· ·

S/No.	Name of Candidate	Day/Date of Interview	Time of Interview
91.	Stephen Ouma (Dr.)	Monday, 29th April, 2024	9.00 a.m.
92.	Hon. Stephen Nzisi Mbungi	Monday, 29th April, 2024	10.00 a.m.
93.	Tabitha Ouya Wanyama (Ms.)	Monday, 29th April, 2024	11.00 a.m.
94.	Hon. Thomas Thyaka Nzyoki	Monday, 29th April, 2024	12.00 noon
95.	Timothy Kariuki Mwangi	Monday, 29th April, 2024	2.00 p.m.
96.	Vayonda Jepchumba Sirma (Ms.)	Tuesday 30th April, 2024	9.00 a.m.
97.	Hon. Victor Wakumile Ndururu	Tuesday 30th April, 2024	10.00 a.m.
98.	Vincent Kiplangat Mutai	Tuesday 30th April, 2024	11.00 a.m.
99.	Hon. Wendy Kagendo Micheni	Tuesday 30th April, 2024	12.00 noon
100.	Zacchaeus Kinyua Muriithi	Tuesday 30th April, 2024	2.00 p.m.

Members of the public are invited to avail in writing any information of interest in respect to any of the shortlisted candidates using the contacts below, on or before the 21st March, 2024 at 5.00 p.m.

> The Secretary, Judicial Service Commission, P.O. Box 40048–00100, Nairobi E-mail: recruitment@jsc.go.ke Telephone: 020 2739180 Commission Offices: CBK Pension Towers, Harambee Avenue. J3th Floor.

Take note that the Commission may interview any member of the public who has submitted information on any of the shortlisted candidates and such information shall be kept confidential.

The Judicial Service Commission is an Equal Opportunity Employer and selects candidates on merit through fair and open competition from the widest range of eligible candidates.

> HON. JUSTICE MARTHA K. KOOME, Chairperson, Judicial Service Commission.

GAZETTE NOTICE NO. 2543

THE CENTRAL BANK OF KENYA ACT

(*Cap*. 491)

INFORMATION

IN PURSUANCE of section 4B of the Central Bank of Kenya Act, the following Monetary Policy Statement has been issued and circulated—

53RD MONETARY POLICY STATEMENT, MARCH 2024

These documents are freely available on the website of the Central Bank of Kenya at www.centralbank.go.ke

Dated the 4th March, 2024.

KAMAU THUGGE (DR.), Governor, Central Bank of Kenya.

GAZETTE NOTICE NO. 2544

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY GOVERNMENT OF KWALE

KWALE COUNTY PUBLIC SERVICE BOARD

APPOINTMENT

PURSUANT to section 58 (1) (c) of the County Governments Act, and upon approval by the County Assembly of Kwale on its sitting held on 21st February, 2024, I, Fatuma Mohamed Achani, Governor, Kwale County, appoint—

HALIMA BAKARI TSALA

to be the Secretary to the Kwale County Public Service Board.

Dated the 4th March, 2024.

MR/6229942

FATUMA M. ACHANI, Governor, Kwale County.

GAZETTE NOTICE NO. 2545

THE CONSTITUTION OF KENYA

THE URBAN AREAS AND CITIES ACT

(No. 13 of 2011 as amended in 2019)

VIHIGA MUNICIPALITY

TRANSFER OF FUNCTIONS

IT IS notified for the information of the general public that in exercise of the powers conferred by Article 179 (4) of the Constitution of Kenya, 2010, as read with section 30 (2) (1) of the County Governments Act, 2012 and section 20 of the Urban Areas and Cities Act, 2011 as amended in 2019, I, Wilber Khasilwa Ottichilo (Dr.), Governor, Vihiga County, have on the date of this notice and pursuant to a resolution of the County Executive Committee which gave its approval, signed Executive Order No. 1 of 2024 permitting transfer of the functions specified in Part A hereunder from the departments of the County Government, where they were previously being performed to the Vihiga Municipality Board for performance within the implementation framework specified in Part B.

PART A–THE FUNCTIONS TRANSFERRED TO VIHIGA MUNICIPALITY BOARD

- (a) Management and administration of affairs of the city or municipality.
- (b) Development and adoption of policies, plans, strategies and programmes.
- (c) Formulation and implementation of integrated development plans.
- (d) The control of land use, land sub-division, land development and zoning.
- (e) Promotion and undertaking infrastructural development and services.
- (f) Development and management of schemes, including site development etc.
- (g) Maintainance of a comprehensive database and information system of the administration and provision of public access.
- (h) Regulation of its internal affairs.
- (i) Implementation of applicable national and county legislation.
- (j) Entering into contracts, partnerships or joint ventures.
- (k) Monitoring and Regulation of municipal services.
- (*l*) Preparation and Administration its budget for approval by the county executive committee.
- (m)Collection of rates, taxes, levies, duties, fees and surcharges on fees.
- (n) Settling and implementing tariff, rates and tax and debt collection policies.
- (*o*) Monitoring the impact and effectiveness of any services, policies, programmes or plans.
- (*p*) Establishing, implementing as well as monitoring performance management systems.
- (q) Promotion safe and healthy environment.
- (r) Facilitation and regulation of public transport.
- (s) Own human resource management and

(t) Any other functions as may be assigned by the County Executive Committee or by legislation.

PART B-THE IMPLEMENTATION FRAMEWORK

(1) The transfer of the functions commences within fourteen days of publication of this notice and shall be progressive until all the specified functions are finally transferred.

(2) The County Secretary and Head of County Public Service Shall, in consultation with the County Public Service Board and the respective County Chief Officers, draw and implement action plan to ensure that the human resource in the County Departments responsible for the discharge of the transferred functions are equally transferred or re-deployed accordingly.

(3) The County secretary and Head of County Public Service in consultation with the County Executive Committee Member for Finance shall implements measures to ensure that the tools of work and equipment held in the departments including plant, machinery and motor vehicles are respectively transferred.

(4) The County Executive Committee Member for Finance shall develop and implement a delegation tool the implementation of the functions prescribed by section 20(m) of the Urban Areas and Cities Act on collection of rates, taxes, levies, duties, fees and surcharge fees and section 20(n) of the same Act on settlement and implementation tariff, rates and tax and debt collection policies by the Municipality following the transfer of functions to ensure compliance with the Article 225 of the Constitution on prudent management of public funds, and the provisions of the Public Finance Management Act, the Public Procurement and Asset Disposal Act and the respective regulations governing public finance management and procurement by public entities.

(5) Any issue arising from implementation of the Executive Order and this notice shall be referred to the County Executive Committee for solution.

Dated the 31st January, 2024.

MR/6229808

WILBER K. OTTICHILO (DR.), Governor.

GAZETTE NOTICE NO. 2546

THE ADVOCATES ACT

(Cap. 16)

STRIKING OFF THE ROLL OF ADVOCATES

PURSUANT to section 69 (2) of the Advocates Act, Cap 16, laws of Kenya, it is notified for the information of the general public that final orders were made and Samuel Gichuki Waigwa (Advocate)-P.105/2164/91 was struck off the Roll of Advocates by the Disciplinary Tribunal pursuant to orders issued in the Disciplinary Tribunal Cause (DTC) Number DTC/186/2017.

Dated the 1st March, 2024.

P. N. MAINA. Ag. Chief Registrar of the Judiciary.

GAZETTE NOTICE NO. 2547

THE ADVOCATES ACT

(Cap. 16)

STRIKING OFF THE ROLL OF ADVOCATES

PURSUANT to section 69 (2) of the Advocates Act, Cap 16, laws of Kenya, it is notified for the information of the general public that final orders were made and Meshack Okoth Obura (Advocate)-P.105/993/78 was struck off the Roll of Advocates by the Disciplinary Tribunal pursuant to orders issued in the Disciplinary Tribunal Cause (DTC) Number DTC/180/2002.

Dated the 22nd February, 2024.

P.N.MAINA, Ag. Chief Registrar of the Judiciary.

GAZETTE NOTICE NO. 2548

THE ADVOCATES ACT

(Cap. 16)

SUSPENSION FROM THE ROLL OF ADVOCATES

PURSUANT to section 69 (2) of the Advocates Act, Cap 16, laws of Kenya, it is notified for the information of the general public that final orders were made and the following advocates were suspended from the Roll of Advocates by the Disciplinary Tribunal pursuant to orders issued in their respective Disciplinary Tribunal Cause (DTC) numbers as indicated hereunder:

Name	P.105.No.	Dcc No.	Date of	Period of
			Suspension	Suspension
Serah W. Njenga	9951/13	DTC/52/19	19/06/23	24 months
Wilberforce	3826/98	DTC/151/12	20/11/2022	24 months
Nyaboga				
Mariaria				
Emmanuel	5880/05	DTC/10/19	7/11/2022	24 months
Koskei Kipkirui				

Dated the 1st March 2024.

P. N. MAINA, Ag. Chief Registrar of the Judiciary.

GAZETTE NOTICE NO. 2549

THE OATHS AND STATUTORY DECLARATIONS ACT

(Cap. 15)

APPOINTMENT OF COMMISSIONER FOR OATHS

PURSUANT to section 2 (3) of the Oaths and Statutory Declarations Act, Cap. 15, laws of Kenya, it is notified for the general information that the following fifty-two (52) advocates of the High Court of Kenya were appointed to be Commissioner for Oaths for as long as they continue to practice as such advocates and the Commission is not revoked.

S/No.	Name	P.105 Number
1.	Anastaciah Mbithe John	P105/18037/20
2.	Anthony Kiura Ndwiga	P105/15725/19
3.	Barbara Ikonanga Jirongo	P105/17898/20
4.	Benson Loktari Ngoriakou	P105/15948/19
5.	Brenda Kabui Gichira	P105/16861/19
6.	Bridget Grace Kathambi Kithinji	P105/15865/19
7.	Bridget Selina Andere	P105/18080/20
8.	Camilla Achieng Omollo	P105/17502/20
9.	Caroline Kendi Kithinji	P105/15614/18
10.	Daniel Em Wandera	P105/15002/18
11.	David Kamweti Njuguna	P105/18078/20
12.	Doreen Wanjiru Kibia	P105/18164/20
13.	Dundo Oliver Okoth	P105/15633/18
14.	Elizabeth Cheupe Fundi	P105/12003/16
15.	Emmanuel Gisemba Ogato	P105/17261/20
16.	Eugene Mboga Ogeto	P105/18471/20
17.	Eunice Moraa Nyabio	P105/7986/10
18.	Evelyne Njeri Wanjau	P105/13291/16
19.	Fridah Kanana Murithi	P105/15527/18
20.	Githiri Nicole Wambui	P105/16361/19
21.	Grace Wanjiku Gitonga	P105/18090/20
22.	Ivy Onundo Okeyo	P105/15245/18
23.	Jane Kemunto Masengo	P105/17613/20
24.	Jedida Anyango Owiro	P105/16891/19
25.	Jefferson Museve Mukhwana	P105/13354/17
26.	Jim Omondi Akach	P105/14393/18
27.	Juma Babu Saidi	P105/14119/17
28.	Kaidza Katana Tamari	P105/14964/18
29.	Kenneth Kiragu Gichohi	P105/18036/20
30.	Latifah Mwihaki Habib Omar	P105/12458/16
31.	Levi Muchai Wangome	P105/16617/19
32.	Lilian Akinyi Okumu	P105/4355/00
33.	Lucy Wanjiku Kibachia	P105/15937/19
34.	Lynda Kinya Kaimenyi	P105/17884/20
35.	Manyara Mainye Michael	P105/13259/16

36.	Mary Agnes Wambui Nyambura	P105/16700/19
37.	Mary Nyanjega Kariuki	P105/17716/20
38.	Maureen Kemunto Akama	P105/17489/20
39.	Mercy Wambui Wahome	P105/14114/17
40.	Nicholas Wambua Ngumbi	P105/9564/12
41.	Peter Abraham Ng'ethe	P105/15838/19
42.	Peter Ngola Makau	P105/16202/19
43.	Rita Beatrice Mukami Njagi	P105/16527/19
44.	Rosana Christopher Nyabuto	P105/18559/21
45.	Ruth Akinyi Olum	P105/16313/19
46.	Sharon Nakhumicha Mukania	P105/7222/08
47.	Shilah Wangui Maina	P105/17721/20
48.	Stella Wanja Mahugu	P105/18153/20
49.	Sylvia Wairimu Githungo	P105/16301/19
50.	Teddy Laban Kegode	P105/16297/19
51.	Winny Chepkorir	P105/18376/20
52.	Wycliffe Osoro Nyabuto	P105/16230/19

Dated the 22nd February, 2024.

P. N. MAINA, Ag. Chief Registrar of the Judiciary.

GAZETTE NOTICE NO. 2550

THE MENTAL HEALTH ACT

(Cap. 248)

IN THE HIGH COURT OF KENYA AT NAIROBI

(FAMILY DIVISION)

APPOINTMENT

PURSUANT to sections 2, 26 and 27 of the Mental Health Act and the regulation thereof. Take notice that this Court in Misc. Application No. E185 of 2023. Appointed (1) Berbard Njuguna Karanja, (2) Susan Wanjiru Karanja and (3) Victoria Wangari Muthusi, as managers and legal guardian of the estate and all affairs of George Karanja Mwangi.

The Court will proceed to issue the same unless cause be shown to the contrary and appearance in the respect entered within fourteen (14) days from the date of publication of this notice to the *Kenya Gazette*.

Dated the 19th February, 2024.

MR/6229743

A. S. LESOOTIA, Deputy Registrar.

GAZETTE NOTICE NO. 2551

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE OF TITLE

WHEREAS (1) Francis Kariuki Muiruri and (2) Mary Wanjiku Wahome, as administrator to the estates of Esther Nyambura Muiruri (deceased) and Ruth Wairimu Muiruri, both of P.O. Box 30656–00100, Nairobi in the Republic of Kenya, are the registered proprietors of all that piece of land known as L.R. No. 9363/41, situate in the city of Nairobi, by virtue of a certificate of title, registered as I.R. 71982/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 23rd February, 2024.

MR/6229845

P. M. NG'ANG'A, Registrar of Titles, Nairobi. GAZETTE NOTICE NO. 2552

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE OF TITLE

WHEREAS (1) Joseph Gathoga Githogori and (2) Mary Gathoni Githogori, as administrators of the estate of Isaac Githogori Nguyo, both of P.O. Box 149, Nyeri in the Republic of Kenya, are the registered proprietors of all that piece of land known as L.R. No. 7585/33, situate in Nyeri Municipality in Nyeri District, by virtue of a certificate of title registered as I.R. 35369/1, 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 8th March, 2024.

P. M. NG'ANG'A, Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 2553

MR/6229695

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE OF TITLE

WHEREAS Safaricom Investment Co-operative Society, of P.O. Box 66827–00800, Nairobi in the Republic of Kenya, is the registered proprietor of all that piece of land known as L.R. No. 14813/2, situate in South of Mavoko (Athi River) Township in the Machakos District, by virtue of a certificate of title registered as I.R. 96227/1, 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 8th March, 2024.

C. K. MUCHIRI, Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 2554

MR/6229549

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE OF TITLE

WHEREAS Sirikwa Mumbai Multi-Purpose Co-operative Society Limited, of P.O. Box 634, Kitale in the Republic of Kenya, is the registered proprietor of all that piece of land known as L.R. No. 8915/2, situate in South East of Kitale Municipality in Uasin Gishu District, by virtue of a grant registered as I.R. 12019, 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 8th March, 2024.

C. K. MUCHIRI, Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 2555

MR/6229532

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE OF TITLE

WHEREAS Sirikwa Mumbai Multi-Purpose Co-operative Society Limited, of P.O. Box 634, Kitale in the Republic of Kenya, is the registered proprietor of all that piece of land known as L.R. No. 2187, situate in the Trans Nzoia District, by virtue of a grant registered as I.R. 273, 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 8th March, 2024.

MR/6229618

C. K. MUCHIRI, Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 2556

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE OF TITLE

WHEREAS Nicholas Nganga Kamau, the administrator of the estate of Alexandaer Kamau Nganga, of P.O. Box 30649–00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 14225/114, situate in the City of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 61615/1, 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 8th March, 2024.

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

GAZETTE NOTICE NO. 2557

MR/6229608

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE OF TITLE

WHEREAS Daudi Matikila Kilili, of P.O. Box 87267, Mombasa in the Republic of Kenya, is registered as proprietor freehold ownership interest of all that piece of land known as Plot No. Mombasa/Shanzu Settlement Scheme/1567, containing 0.6345 hectare or thereabouts, situate in Mombasa Municipality in the Mombasa District, registered under title No. CF. 38468, 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 as provided under section 33 (3).

Dated the 8th March, 2024.

MR	6229563
MR	6229563

S. N. SOITA, Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 2558

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE OF TITLE

WHEREAS Michael Mwasho M. Akodi, of P.O. Box 20794– 00202, Nairobi in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land known as Plot No. Mombasa/Majaoni/2402, containing 0.0596 hectare or thereabouts, 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 as provided under section 33 (3).

Dated the 8th March, 2024.

MR/6229533

S. N. SOITA, Registrar of Titles, Mombasa. GAZETTE NOTICE NO. 2559

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS Roysambu Housing Co-operative Society Limited, of P.O. Box 42802–00100, Nairobi in the Republic of Kenya, is registered as proprietor leasehold interest of all that piece of land containing 0.0347 hectare or thereabouts, known as Nairobi/Block 116/1068, situate in the district of Nairobi, and whereas sufficient evidence has been adduced to show that the said certificate of lease has been lost or misplaced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229589

B. A. CHOKA, Land Registrar, Nairobi.

GAZETTE NOTICE NO. 2560

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF CERTIFICATE OF LEASES

WHEREAS Francis Kanyanjua Mwangi, is registered as proprietor of all those pieces of land containing 0.01470 and 0.13480 hectare or thereabouts, known as Nairobi/Block 103/532 and Nairobi/Block 93/1257, situate in the district of Nairobi, and whereas sufficient evidence has been adduced to show that the said certificate of leases issued thereof has been lost or misplaced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new certificate of leases provided that no objection has been received within that period.

Dated the 8th March, 2024.

C. M. MUTUA, Land Registrar, Nairobi.

GAZETTE NOTICE NO. 2561

MR/6229525

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS Wellington Simiyu Masakari, is registered as proprietor of all that piece of land containing 0.04980 hectare or thereabouts, known as Nairobi/Block 97/1825, situate in the district of Nairobi, and whereas sufficient evidence has been adduced to show that the said certificate of lease issued thereof has been lost or misplaced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 8th March, 2024.

C. M. MUTUA, Land Registrar, Nairobi.

GAZETTE NOTICE NO. 2562

MR/6229524

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS (1) Mansukalal Jamnadass Mehta and (2) Hiralal Jamnadass Mehta, are registered as proprietors in leasehold interest of all that piece of land containing 0.0400 hectare or thereabouts, known as Embu Township/505, situate in the district of Embu, and whereas sufficient evidence has been adduced to show that the said certificate of lease has been lost or misplaced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6186496

C. K. KITAVI, Land Registrar, Embu District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS Diocese of Ngong, is registered as proprietor of all that piece of land containing 4.271 hectares or thereabout, known as Narok/Township/328, situate in the district of Narok, and whereas sufficient evidence has been adduced to show that the said certificate of lease has been lost or misplaced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 8th March, 2024.

M. N. NJONJO, Land Registrar, Narok District.

GAZETTE NOTICE NO. 2564

MR/6229812

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Surita Singh Ghalay and (2) Surita Kaur Ghalay, as joint tenants, both of P.O. Box 14260–00800, Nairobi in the Republic of Kenya, are registered as proprietors all that piece of land situate in the city of Nairobi in the Nairobi Area, known as L.R. No. 209/10882/9, by virtue of a certificate of title registered as I.R. 56272/1, and whereas sufficient evidence has been adduced to show that the certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229828

S. C. NJOROGE, Land Registrar, Nairobi.

GAZETTE NOTICE NO. 2565

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Timothy Kagucui Kiura, is registered as proprietor of all that piece of land containing 0.0971 hectare or thereabouts, known as Dagoretti/Riruta/S. 251, situate in the district of Nairobi, and whereas sufficient evidence has been adduced to show that the said title deed has been lost or misplaced, 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 8th March, 2024.

MR/6229588

B. A. CHOKA, Land Registrar, Nairobi.

GAZETTE NOTICE NO. 2566

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hiram Mwangi, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0450 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Bahati/Kabatini Block 1/19620, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229654

C. A. LIYAYI, Land Registrar, Nakuru District. GAZETTE NOTICE NO. 2567

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Oyamo Nganyi, of P.O. Box 43–40100, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kisumu, registered under title No. Kisumu/Kogony/5764, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6186481

N. A. OBIERO, Land Registrar, Kisumu District.

GAZETTE NOTICE NO. 2568

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Osolo Oduor, of P.O. Box 2922–40100, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kisumu, registered under title No. Kisumu/Konya/809, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

N. A. OBIERO, Land Registrar, Kisumu District.

GAZETTE NOTICE NO. 2569

MR/6229622

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fredrick Obwogo Buruma, of P.O. Box 510–40100, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kisumu, registered under title No. Kisumu/Pandpieri/1444, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229965

N. OBIERO, Land Registrar, Kisumu District.

GAZETTE NOTICE NO. 2570

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Ekodi Joya, of P.O. Box 928, Busia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the county of Busia, registered under title No. South Teso/Asinge/1534, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sitxty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229905

V. K. LAMU, Land Registrar, Busia District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Johnstone Ekesa Omaka (ID/1228518), of P.O. Box 559-30100, Bungoma in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu, registered under title No. Eldoret Municipality Block 21 (Kingongo)/4166, and whereas sufficient evidence has been adduced to show that the land title deed issued (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229655

E. M. NYAKUNDI, Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 2572

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Kiptanui Kemei (ID/11506561), of P.O. Box 59-30100, Burnt Forest in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu, registered under title No. Uasin Gishu/Koilonget Scheme/156, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024

MR/6229656

E. M. NYAKUNDI, Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 2573

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benjamen Chelal Kwambai (ID/5530299), of P.O. Box 361, Chebiemit in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu, registered under title No. Karuna/Sosiani Block 8 (USWO)/366, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

	E. M. NYAKUNDI,
MR/6229656	Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 2574

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Shadrack Kiprono Chepkwony (ID/1234920), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu, registered under title No. Uasin Gishu/Tapsagoi/620, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229816

E.C. SITIENEL Land Registrar, Uasin Gishu District. GAZETTE NOTICE NO. 2575

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benjamin Kanda Kibor (ID/11339389), of P.O. Box 3-30100, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu, registered under title No. Sergoit/Karuna Block 1 (Lelit)/62, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229847

E.C. SITIENEI,

GAZETTE NOTICE NO. 2576

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benjamin Kanda Kibor (ID/11339389), of P.O. Box 3-30100, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu, registered under title No. Sergoit/Karuna Block 1 (Lelit)/63, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229847

E.C. SITIENEI, Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 2577

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Godwin Amaya Juma, of P.O. Box 12-50101, Mumias in the Republic of Kenya, is registered as proprietor in Mumias in the Republic of Renya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Marama/Buchenya/1532, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

D. M. KIMAULO, Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 2578

MR/6229641

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Jey Mbomere, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Bungoma, registered under title No. E. Bukusu/S. Kanduyi/14877, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229819

A.O.BABU, Land Registrar, Bungoma District.

Land Registrar, Uasin Gishu District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Adrian W. Mukhebi, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Bungoma, registered under title No. E. Bukusu/S. Kanduyi/3208, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229772

A. O. BABU, Land Registrar, Bungoma District.

GAZETTE NOTICE NO. 2580

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Adrian W. Mukhebi, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Bungoma, registered under title No. E. Bukusu/S. Kanduyi/1464, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229772

A. O. BABU, Land Registrar, Bungoma District.

A.O.BABU,

Land Registrar, Bungoma District.

GAZETTE NOTICE NO. 2581

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Adrian W. Mukhebi, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Bungoma, registered under title No. E. Bukusu/S. Kanduyi/1130, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

GAZETTE NOTICE NO. 2582

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Adrian W. Mukhebi, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Bungoma, registered under title No. W. Bukusu S/Myanga/692, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229772

A.O.BABU, Land Registrar, Bungoma District. GAZETTE NOTICE NO. 2583

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Maurice Mafura Kisaka, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Bungoma, registered under title No. W. Bukusu/E. Siboti/1003, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229772

A. O. BABU, Land Registrar, Bungoma District.

GAZETTE NOTICE NO. 2584

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geofrey Wasike Changulo, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Bungoma, registered under title No. E. Bukusu/N. Kanduyi/12603, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229772

A. O. BABU, Land Registrar, Bungoma District.

GAZETTE NOTICE NO. 2585

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Davies Changulo, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Bungoma, registered under title No. E. Bukusu/N. Kanduyi/12605, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

A.O. BABU, Land Registrar, Bungoma District.

GAZETTE NOTICE NO. 2586

MR/6229772

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Namasaka Barasa Silifano, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Bungoma, registered under title No. E. Bukusu/N. Kanduyi/21766, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229772

A. O. BABU, Land Registrar, Bungoma District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Betty Nafuna Wasike, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Bungoma, registered under title No. E. Bukusu/N. Kanduyi/12602, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229772

A. O. BABU, Land Registrar, Bungoma District.

GAZETTE NOTICE NO. 2588

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Abdi Mohamed Bule, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Bungoma, registered under title No. N. Malakisi/S. Wamono/1556, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229775

A.O. BABU, Land Registrar, Bungoma District.

GAZETTE NOTICE NO. 2589

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Virginiah Wangui Ndirangu, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.21 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Thegenge/Unjiru/1367, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229529

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

GAZETTE NOTICE NO. 2590

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Mwangi Kariuki, of P.O. Box 15, Kiganjo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.644 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Nyeri/Warazo/490, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229862

B. W. MWAI, Land Registrar, Nyeri District. GAZETTE NOTICE NO. 2591

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eunah Wanjiru Maina, of P.O. Box 92–10101, Karatina in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.480 hectares or thereabout, situate in the district of Nyeri, registered under title No. Mweiga Block 5 Muthuini/378, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229587

B. W. MWAI, Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 2592

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Washington Mwangi Njoroge, of P.O. Box 28941–00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.975 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Nyeri/Ngarengiro/1172, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

B. W. MWAI, Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 2593

MR/6229501

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Evanson Gathungu Kimemia (ID/3088487), is registered as proprietor in absolute ownership interest of all that piece of land situate in the county of Kiambu, registered under title No. Karai/Karai/11619, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

G. M. MUYANGA, Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 2594

MR/6229514

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Evanson Gathungu Kimemia (ID/3088487), is registered as proprietor in absolute ownership interest of all that piece of land situate in the county of Kiambu, registered under title No. Karai/Karai/11620, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229514

G. M. MUYANGA, Land Registrar, Kiambu District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anne Wambui Kadenge (ID/13800673), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Thika Municipality Block 20 (Ngoingwa)/2658, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229513

R. K. NGILA, Land Registrar, Thika.

GAZETTE NOTICE NO. 2596

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Ndichu Ngugi (ID/9167222), is registered as proprietor in absolute ownership interest of all that piece of land situate in the Kiambu County, registered under title No. Kiambu/Gatuanyaga/1461, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

R. K. NGILA, MR/6229943 Land Registrar, Thika.

GAZETTE NOTICE NO. 2597

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Isaac Kimani Njiku (ID/1907644), is registered as proprietor in absolute ownership interest of all that piece of land situate in the Kiambu County, registered under title No. Juja/Kiaura Block 7/503 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229923

R. K. NGILA, Land Registrar, Thika.

GAZETTE NOTICE NO. 2598

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Pauline Njeri Wainaina (ID/8845379), of P.O. Box 10421–00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.00 acre or thereabouts, situate in the district of Gatundu, registered under title No. Ndarugu/Karatu/1536, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229561

F. U. MUTEI, Land Registrar, Gatundu District. GAZETTE NOTICE NO. 2599

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Richard Mwangi Macharia (ID/20167650), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.81 hectare or thereabouts, situate in the district of Murang'a, registered under title Loc. 16/Kimandi-Wanyaga/277, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229903

E. M. MPUTHIA, Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 2600

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John H. Waithaka Chimba (ID/1202467), of P.O. Box 145, Murang'a in the Republic of Kenya, 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 Murang'a, registered under title Loc. 20/Githuri/1156, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229579

B. F. ATIENO, Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 2601

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jamleck Mareri Macugu (ID/22465597), of P.O. Box 242, Murang'a 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 Murang'a, registered under title Loc. 12/Subloc. 1/3216, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

B. F. ATIENO, Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 2602

MR/6229649

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Rachel Nyangonyo Chege (deceased), (2) Haron Kimani Njoroge (ID/8023590) and (3) Daniel Gathuru Njoroge (deceased), are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Murang'a, registered under title No. Loc. 1/Kiunyu/292, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6186463

S. K. MWANGI, Land Registrar, Murang'a District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wangui Githuki (ID/5542509), of P.O. Box 52, Mukurwe-ini in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.384 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc.14/Kamune/2375, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229874

G. M. SAYA, Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 2604

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Ndungu Mugai, of P.O. Box 56–01015, Ithanga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8092 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Kakuzi/Kirimiri Block 9 (Kakuzi East)/1338, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229924

G. M. SAYA, Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 2605

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James N. Maina Itotia (ID/3592311), of P.O. Box 254, Kahuro in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.352 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 8/Matharite/Kiaheho/290, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229874

G. M. SAYA, Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 2606

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) John Maina Githua (ID/9270762) and (2) Peter Kaara Githua (ID/32917018), are registered as proprietors in absolute ownership interest of all that piece of land containing 0.405 hectare or thereabouts, situate in the district of Murang'a, registered under title Loc. 3/Githumu/1642, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6186484

G. M. SAYA, Land Registrar, Murang'a District. GAZETTE NOTICE NO. 2607

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Wairuri Kiriungi (ID/1428532), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.6752 hectare or thereabouts, situate in the county of Laikipia, registered under title No. Laikipia/Ngobit/Supuko Block 2/417 (Wiumiririe), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229947

R.G. KUBAI, Land Registrar, Nanyuki.

GAZETTE NOTICE NO. 2608

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Giconge Muriuki (ID/10188079), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.040 hectares or thereabout, situate in the County of Laikipia, registered under title No. Laikipia Solio Ranch/6086, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229939

P. N. MUTEGI, Land Registrar, Nanyuki.

GAZETTE NOTICE NO. 2609

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Miriam Wanjiru Gatabo (ID/5922153), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8125 hectare or thereabouts, situate in the County of Laikipia, registered under title No. Ngobit Supuko Block 1/5891 (Nyakinyua Ndumo), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

P. N. MUTEGI, Land Registrar, Nanyuki.

GAZETTE NOTICE NO. 2610

MR/6229939

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ngibabi Nyaga (ID/4951418), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.40 hectares or thereabout, situate in the county of Kirinyaga, registered under title No. Kabare/Nyangati/1737, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229907

G. M. NJOROGE, Land Registrar, Kirinyaga District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Nyaga Njine (ID/2917257), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.83 hectare or thereabouts, situate in the county of Kirinyaga, registered under title No. Kabare/Nyangati/1738, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229907

G. M. NJOROGE, Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 2612

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Victor Wachira Gioko (ID/23405261), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.273 hectare or thereabouts, situate in the county of Kirinyaga, registered under title No. Kabare/Nyangati/10045, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229909

A. M. MWAKIO, Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 2613

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Nyingi Wambugu (ID/4876884), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.391 hectare or thereabouts, situate in district of Kirinyaga, registered under title No. Kirinyaga/Gathigiriri/5217, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

A. M. MWAKIO, Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 2614

MR/6229958

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tabitha Wambui Gitahi (ID/4670573), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.51 hectares or thereabout, situate in the district of Laikipia, registered under title No. Euasonyiro/Suguroi Block 1/775, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229534

P. M. MUTEGI, Land Registrar, Nanyuki. GAZETTE NOTICE NO. 2615

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lucy Wangechi Murangu (ID/1833530), is registered as proprietor in absolute ownership interest of all that piece of land registered under title No. Laikipia/Salama/Muruku Block 4/2463 (Pesi), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

M. N. MWANGI, Land Registrar, Rumuruti.

GAZETTE NOTICE NO. 2616

MR/6229511

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wanjohi Gitahi (ID/5563491), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Laikipia, registered under title No. Laikipia/Gituamba/Muhotetu Block 2/2945 (Muhotetu), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229973

M. N. MWANGI, Land Registrar, Rumuruti.

GAZETTE NOTICE NO. 2617

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Njeru Ita (ID/8600546), of P.O. Box 226, Kiritiri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.28 hectares or thereabout, situated in the district Mbeere, registered under title No. Mbeere/Kiambere/303, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

M. M. MUTAI, Land Registrar, Kiritiri.

GAZETTE NOTICE NO. 2618

MR/6229565

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Kiruri Gachara (ID/0920272), is registered as proprietor in absolute ownership interest of all that piece of land containing 20.0 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nyandarua/Silanga/78, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229809

S. W. GITHINJI, Land Registrar, Nyandarua District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kabii M'Thika (ID/8881188), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.81 hectare or thereabouts, situate in the district of Meru, registered under title No. Abothuguchi/L-Kaongo/1160, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

M. C. NJERU, Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 2620

MR/6229502

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Linus Kinyua Kiraithe (ID/9702017), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.01 hectares or thereabout, situate in the district of Meru, registered under title No. Abothuguchi/L-Kaongo/1065, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229846

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

GAZETTE NOTICE NO. 2621

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Micheline Kanja Muriuki (ID/0182814), 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 Meru, registered under title No. Kirimara/Kithithina Block I/790, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

	M. C. NJERU,
MR/6229968	Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 2622

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eliud Njue Mark (ID/3750751), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.5 hectares or thereabout, situate in the district of Mbeere, registered under title No. Evurore/Nguthi/2310, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229957

J. M. MBOCHU, Land Registrar, Mbeere North District. GAZETTE NOTICE NO. 2623

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) George Mutwiri Murerwa and (2) Jedidah Kathambi Ikiao, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.11 hectare or thereabouts, situate in the district of Tigania, registered under title No. Kianjai/Kianjai/2467, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229817

E. M. NZANGI, Land Registrar, Tigania West.

GAZETTE NOTICE NO. 2624

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Mutwiri Murerwa, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.28 hectare or thereabouts, situate in the district of Tigania, registered under title No. Kianjai/Xianjai/3087, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229817

E. M. NZANGI, Land Registrar, Tigania West.

GAZETTE NOTICE NO. 2625

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Kanuna Mutemi Mwinzi, (2) Samuel Mutua Mutemi and (3) Pharmenas Mutukaa Kanuna, are registered as proprietors in absolute ownership interest of all that piece of land containing 2.46 hectares or thereabout, situate in the district of Mwingi, registered under title No. Mwingi/Kivou/24, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6186465

GAZETTE NOTICE NO. 2626

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kilumbi Katulo, of P.O. Box 1–90200, Kitui in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.11 hectare or thereabouts, situate in the district of Kitui, registered under title No. Matinyani/Kauma/1058, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229959

G. M. MALUNDU, Land Registrar, Kitui District.

T. M. NYANG'AU,

Land Registrar, Mwingi District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Richard Mwithi Mwikya, of P.O. Box 1–90200, Kitui in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.11 hectare or thereabouts, situate in the district of Kitui, registered under title No. Matinyani/Kauma/709, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229959

G. M. MALUNDU, Land Registrar, Kitui District.

GAZETTE NOTICE NO. 2628

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kimwilu Kiema, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.45 hectare or thereabouts, situate in the district of Kitui, registered under title No. Kisasi/Ngiluni/1121, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229959

G. M. MALUNDU, Land Registrar, Kitui District.

GAZETTE NOTICE NO. 2629

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jennifer Wambui Mubia Ngetha (ID/3859853), 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 II/5616, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

the 8th March, 2024.	
	D.C.LETTING,
886	Land Registrar, Machakos District.

GAZETTE NOTICE NO. 2630

MR/6229

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Machuka (ID/7319454), 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 Machakos, registered under title No. Mavoko Town Block 3/29497, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229852

J. K. MUNDIA, Land Registrar, Machakos District. GAZETTE NOTICE NO. 2631

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mutisya Mutua Syumwenzwa, of P.O. Box 32, Matiliku in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Makueni, registered under title No. Nzaui/Kawala/915, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229527

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

GAZETTE NOTICE NO. 2632

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ruth Nyambura Barasa (ID/1978488), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.052 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kisaju/3496, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6186488

R. W. MWANGI, Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 2633

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Yusuf Karanja Ismail (ID/31894709), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0450 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/12285, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

T. L. INGONGA, Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 2634

MR/6229904

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Muriuki Njoka (ID/10649925), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Dalalekutuk/6630, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6186461

T. L. INGONGA, Land Registrar, Kajiado District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eunice Wangui Kamau (ID/1062680), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kajiado, registered under title No. Kajiado/Kipeto 'A'/2725, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229540

S. NANDAKO, Land Registrar, Kajiado West.

GAZETTE NOTICE NO. 2636

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Boniface Gikuni Njuguna (ID/12526463), of P.O. Box 174, Uplands in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.450 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Mwichiringiri Block 4/34528, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229585

J. N. MBURU, Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 2637

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Naomi Nyabae Kamuyu (ID/0375471), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.6816 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Longonot/Kijabe Block 2/4689, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

	J. N. MBURU,
Land Registrar	, Naivasha District.

GAZETTE NOTICE NO. 2638

MR/6229659

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hannah Wambui (ID/10745688), of P.O. Box 419, Gilgil in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0352 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Gilgil/Gilgil Block 1/35918, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229633

C. C. SANG, Land Registrar, Naivasha District. GAZETTE NOTICE NO. 2639

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julius Ologolimot Narankaik (ID/5953652), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0465 hectare or thereabouts, situate in the district of Narok, registered under title No. CIS Mara/Enabelbel Enengetia/927, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229769

P. M. ODIDAH, Land Registrar, Narok.

GAZETTE NOTICE NO. 2640

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sarah Cheptonui Tesot, of P.O. Box 50–20400, Bomet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Bomet, registered under title No. Kericho/Merigi/344, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229885

M. J. BOOR, Land Registrar, Bomet District.

GAZETTE NOTICE NO. 2641

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kiplangat Mutai Elkana, of P.O. Box 534–20400, Bomet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Bomet, registered under title No. Kericho/Itembe/1679, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229885

M. J. BOOR, Land Registrar, Bomet District.

GAZETTE NOTICE NO. 2642

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Kiprotich Koskey, of P.O. Box 76–20422, Silibwet, Ndanai in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Bomet, registered under title No. Kericho/Abosi/369, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229586

M. J. BOOR, Land Registrar, Bomet District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lerionka ole Ntutu, of P.O. Box 1060–20500, Narok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 25.54 hectares or thereabout, situate in the district of Transmara, registered under title No. Transmara/Kiminet 'D'/819, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229837

T. M. CHEPKWESI, Land Registrar, Transmara District.

GAZETTE NOTICE NO. 2644

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mangere Nyakundi Ongayo (deceased), is registered as proprietor in absolute ownership interest of all that piece of land situate in the county of Kisii, registered under title No. West Kitutu/Bogusero/3773, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229868

C. H. OSWERA, Land Registrar, Kisii District.

GAZETTE NOTICE NO. 2645

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Andrew Ogola Oduol, of P.O. Box 174, Sare in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Migori, registered under title No. Kanyamkago/Kawere II/2636, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sitxty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229784

W. N. NYABERI, Land Registrar, Migori District.

GAZETTE NOTICE NO. 2646

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Pamela Akinyi Sijenje, 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 Homa Bay, registered under title No. Kanyada/Kanyango/Kalanya/5012, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229785

K. E. M. BOSIRE, Land Registrar, Homa Bay District. GAZETTE NOTICE NO. 2647

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Celine Akoth Juma (ID/9462090), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.29 hectare or thereabouts, situate in the district of Ugenya, registered under title No. North Ugenya/Simur/3821, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6186156

A. A. MUTUA, Land Registrar, Ugenya District.

GAZETTE NOTICE NO. 2648

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Monica Akoth Ouma (ID/1710772), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.48 hectare or thereabouts, situate in the district of Ugenya, registered under title No. East Ugenya/Ligala/1850, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229569

A. A. MUTUA, Land Registrar, Ugenya District.

GAZETTE NOTICE NO. 2649

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Isaac Wamiri, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Taita Taveta, registered under title No. Taita Taveta/Modambogho/5325, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

GAZETTE NOTICE NO. 2650

MR/6186478

J. M. MWINZI, Land Registrar, Taita Taveta District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mbwana Ramadhani Zani (ID/0768646), 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/Diani S.S./4559, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229839

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Joseph Gathoga Githogori and (2) Mary Gathoni Githogori, as administrators of the estate of Isaac Gathogori Nguyo, both of P.O. Box 149, Nyeri in the Republic of Kenya, are the registered proprietors of all that piece of land known as L.R. No. 7585/33, situate in Nyeri in the Nyeri District, by virtue of a certificate of title registered as I.R. No. 35369/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the land register shall be reconstructed as provided under section 33 (5), provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229695

GAZETTE NOTICE NO. 2652

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Margaret Wamboi Kinothia, of P.O. Box 241, Kikuyu in the Republic of Kenya, is the registered proprietor of all that piece of land known as L.R. No. 11345/1, situate in the north of Kikuyu Trading in the Kiambu District, by virtue of a certificate of title registered as I.R. No. 142737, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the land register shall be reconstructed as provided under section 33 (5), provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229695

P. M. NG'ANG'A, Registrar of Titles, Nairobi.

P. M. NG'ANG'A,

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 2653

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Neelish Amratlal Shah, (2) Shiv Neelish Shah, (3) Shah Kanji Lalji and Sons Kenya Limited, all of P.O. Box 13721–00800, Nairobi in the Republic of Kenya, are the registered proprietors of all that piece of land known as L.R. No. 7752/282 (Original No. 7752/276/1), situate in the City of Nairobi in the Nairobi Area, by virtue of a grant registered I.R. No. 192201, and whereas the land register in respect thereof is lost or destroyed, and whereas the land register in clocate the said land register have failed, and whereas the proprietors have indemnified the government of the Republic of Kenya from and against all actions, proceedings and claims that may arise after reconstruction of the register, notice is given that after the expiration of sixty (60) days from the date hereof, the land register shall be reconstructed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229564

S. C. NJOROGE, Registrar of Titles, Nairobi. GAZETTE NOTICE NO. 2654

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Sirikwa Mumbai Multi-Purpose Co-operative Society Limited, of P.O. Box 634, Kitale in the Republic of Kenya, is the registered proprietor of all that piece of land known as L.R. No. 8915/2, situate in the south east of Kitale Municipality in the Uasin Gishu District, by virtue of a grant registered as I.R. No. 12019, 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 land register shall be reconstructed under the provisions of section 33 (5), provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229619

C. K. MUCHIRI, Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 2655

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Sirikwa Mumbai Multi-Purpose Co-operative Society Limited, of P.O. Box 634, Kitale in the Republic of Kenya, is the registered proprietor of all that piece of land known as L.R. No. 2187, situate in the Trans Nzoia District, by virtue of a grant registered as I.R. No. 273, 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 land register shall be reconstructed under the provisions of section 33 (5), provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229531

C. K. MUCHIRI, Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 2656

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Keremara limited, of P.O. Box 896–00100, Nyeri in the Republic of Kenya, is the registered proprietor of all that piece of land known as L.R. No. 1230/4, situate in Nyeri District, by virtue of an indenture registered GLA File 12555, Volume H24, Folio 328/4, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the land register shall be reconstructed as provided under section 33 (5), provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229526

J. O. KOECH, Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 2657

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Hassan Abdulkadir Aziz, of P.O. Box 40213–80100, Mombasa in the Republic of Kenya, is registered as proprietor in freehold interest of all that piece of land containing 1.43 acres or thereabout, known as Plot No. 258/II/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 1119, and whereas sufficient evidence has been adduced to show that the land register in respect thereof is lost/destroyed and whereas the owner has executed a deed of indemnity in favour of the Government of the Republic of Kenya, notice is given that after the expiration of thirty (30) days from the date hereof, provided that no objection has been received within that period, I intend to proceed with the registration of the said instrument of indemnity and reconstruct the deed file as provided under section 33 (3) of the Act.

Dated the 8th March, 2024.

MR/6229893

S. N. SOITA, Registrar of Titles, Mombasa District.

GAZETTE NOTICE NO. 2658

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Wince Investments Limited, of P.O. Box 72133–00200, Nairobi in the Republic of Kenya, is registered as proprietor Leasehold interest of all that piece of land containing 0.2753 hectare or thereabouts, known as Plot No. 2401/I/MN, situate in Mombasa Municipality in the Mombasa District, registered as C.R. No. 33713, and whereas sufficient evidence has been adduced to show that the register in respect of the title has been lost or destroyed, and whereas the owner has executed a deed of indemnity in favour of the Government of the Republic of Kenya, notice is given that after the expiration of sixty (60) days from the date hereof provided that no objection has been received within that period, I intend to proceed with the registration of the said instrument of indemnity and reconstruct the deed file register under provisions of section 33 (5).

Dated the 8th March, 2024.

S. N. SOITA, Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 2659

MR/6186480

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Patrick Karanja Mbugua, is the registered proprietor of all that piece of land containing 0.2 hectare or thereabouts, known as Bahati/Kabatini Block 1/10369, situate in the district of Nakuru and whereas sufficient evidence has been adduced to show that the land register opened thereof is lost, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the reconstruction of the land register under the provision of section 33 (5), provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6186473

C. A. LIYAYI, Land Registrar, Nakuru District.

C. A. LIYAYI,

GAZETTE NOTICE NO. 2660

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Thomas Kiunga, of P.O. Box 15429, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0530 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kiambogo/Kiambogo Block 2/14617 (Mwariki), and whereas sufficient evidence has been adduced to show that the land register opened thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the reconstruction of the land register under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6155214 Land Registrar, Nakuru District.

*Gazette Notice No. 17040 of 2023 is revoked

GAZETTE NOTICE NO. 2661

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Dorcus Ashley Shisoka, is the registered proprietor of all that piece of land known as E. Bukusu/N. Kanduyi/7774, situate in the district of Bungoma, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the land register shall be reconstructed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6229772

A. O. BABU, Land Registrar, Bungoma District.

GAZETTE NOTICE NO. 2662

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Nyandieka Migeke, of P.O. Box 129, Kisii in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the county of Nyamira, registered under title No. West Mugirango/Nyamaiya/1740, and whereas sufficient evidence has been adduced to show that the land register in respect thereof is lost/destroyed and efforts made to locate the said land register has failed, notice is given that after the expiration of sixty (60) days from the date hereof, the land register shall be reconstructed provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6186473

G. K. MAINA, Land Registrar, Nyamira District.

GAZETTE NOTICE NO. 2663

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF GREEN CARD

WHEREAS ARC Petroleum Limited (Reg. No. CPR/2015/205969), 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/Galu Kinondo/533, and whereas sufficient evidence has been adduced to show that the said green card issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct a new green card provided that no objection has been received within that period.

Dated the 8th March, 2024.

MR/6186113

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

*Gazette Notice No. 1852 of 2024 is revoked.

GAZETTE NOTICE NO. 2664

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Charles Gitonga Kariuki (deceased), is registered as proprietor of all that piece of land known as Bahati/Bahati Block 1/1244, situate in the district of Nakuru, and whereas the High Court of Kenya at Nakuru in Succession Cause No. 198 of 2017, has issued grant in favour of Alice Wangeci Gitonga, and whereas the said court has executed an application to be registered as proprietor by transmission of LRA. 50, and whereas the title deed in respect of Charles Gitonga Kariuki (deceased) is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission LRA. 50 in the name of Alice Wangeci Gitonga, and upon such registration the title deed issued earlier to the said Charles Gitonga Kariuki (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6229793

E. M. NYAMU, Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 2665

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS James Ngundo Kangoti (deceased), is registered as proprietor of all that piece of land known as Laikipia/Daiga/Umande Block 4/57 (Nyariginu), situate in the county of Laikipia, and whereas the Principal Magistrate's Court at Karatina in succession cause No. 252 of 2021, has issued grant of letters of administration and certifcate of confirmation of grant in favour of (1) Joseph Muriuki Ngundo and (2) Gladys Wanjiku Ngundo, as administrators, and whereas the said (1) Joseph Muriuki Ngundo and (2) Gladys Wanjiku Ngundo, as administrators, have executed an application to be registered as proprietor by transmission L.R.A. 39, and whereas land title deed issued 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 proceed with the registration of the said application to be registered as proprietor by transmission L.R.A. 39 in the name of the said (1) Joseph Muriuki Ngundo and (2) Gladys Wanjiku Ngundo, as administrators, and upon such registration, the land title deed issued earlier to the said James Ngundo Kangoti (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6229941

C. A. NYANGICHA, Land Registrar, Nanyuki District.

GAZETTE NOTICE NO. 2666

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Perminus Muriuki Rukenya (deceased), is registered as proprietor of all that piece of land containing 0.405 hectare or thereabouts, situate in the district of Kirinyaga, known as Kabare/Njiku/988, and whereas in the Magistrate's Court at Gichugu, in succession cause No. E22 of 2022, has issued grant and confirmation letters to Tabitha Wairimu Muriuki (ID/13565916), and whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said administration letters to Tabitha Wairimu Muriuki (ID/13565916), and upon such registration the land title deed issued earlier to the said Perminus Muriuki Rukenya (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6229923

A. M. MWAKIO, Land Registrar, Kirinyaga District. GAZETTE NOTICE NO. 2667

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Geoffrey Kamau alias Geofrey Kamau alias Geoffrey Kamau Gichuhi (deceased), is registered as proprietor of all that piece of land containing 1.735 hectares or thereabout, situate in the district of Kirinyaga, known as Mwea/Tebere/B/593, and whereas in the Magistrate's Court at Kerugoya, in succession cause No. E18 of 2021, has issued grant and confirmation letters to (1) Tabitha Mukami Kamau, (2) Secily Wanjiku Maina and (3) Joram Muiruri Kamau, and whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said administration letters to (1) Tabitha Mukami Kamau, (2) Secily Wanjiku Maina and (3) Joram Muiruri Kamau, and upon such registration the land title deed issued earlier to the said Geoffrrey Kamau alias Geofrey Kamau alias Geoffrey Kamau Gichuhi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6229938

G. M. NJOROGE, Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 2668

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Vincent Mwenje Kariuki (deceased), is registered proprietor of all that piece of land containing 3.26 hectares or thereabout, registered as Naromoru/Naromoru Block 2/Aguthi/1917, situate in the district of Nyeri, and whereas in the Chief Magistrate's Court at Nanvuki in Succession Cause No. 43 of 2021, has issued letters of administration to Bernard Mbau Kariuki as an administrator and the beneficiary, whereas the said land title deed issued in respect of the said piece of land is lost or cannot be traced, notice is given that after the expiration of sixty (60) days from the date hereof, provided that 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 transfer by transmission documents L.R.A. 39 and L.R.A. 42 in favour of the said Bernard Mbau Kariuki as the administrator and the beneficiary, and upon such registration the land title deed issued earlier to the said Vincent Mwenje Kariuki (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6229667

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

GAZETTE NOTICE NO. 2669

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Wambugu alias Wambugu s/o Gichuru alias Ezeciel Wambugu Gichuru (deceased), is registered as proprietor of that piece of land containing 2.95 hectares or thereabout, situate in the district of Nyeri, known as Gikondi/Karindi/307, and whereas the Principal Magistrate's Court at Nyeri in Succession Cause No. 1199 of 2012, has issued a grant of letters intestate to Stephen Kariuki Wambugu as the administrator and beneficiary, and whereas the said land title deed issued in respect of the said piece of land is lost or cannot traced, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of transfer by transmission

documents R.L. 19 and R.L. 7 in favour of the said Stephen Kariuki Wambugu as the administrator and beneficiary, and upon such registration the land title deed issued earlier to Ezeciel Wambugu Gichuru (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6229578

B. W. MWAI, Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 2670

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Daniel Hinga Muchigi alias Daniel Hinga Michigi (deceased), is registered proprietor of all that piece of land containing 0.06 hectare or thereabouts, registered as Dagoretti/Kinoo/6164, situate in the district of Kiambu, and whereas in the Principal Magistrate's Court at Kikuyu in Succession Cause No. 280 of 2021, has issued letters of administration to Grace Wangu Hinga, whereas the said land title deed issued earlier to the said Daniel Hinga Muchigi alias Daniel Hinga Michigi (deceased) has been reported misiing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided that no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 39 and R.L. 42 and issue land title deed to the said Grace Wangu Hinga, and upon such registration the land title deed issued earlier to the said Daniel Hinga Muchigi alias Daniel Hinga Michigi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6229523

R. W. MACHARIA, Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 2671

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Samuel Mungai Karanja (deceased), is registered proprietor of all that piece of land containing 1.376 hectares or thereabout, registered as Komothai/Kiratina/1156, situate in the district of Kiambu, and whereas in the Principal Magistrate's Court at Githunguri in Succession Cause No. 86 of 2021, has issued letters of administration to (1) Jane Ngendo Mungai and (2) Peninah Nyamuiru Mungai, whereas the said land title deed issued earlier to the said Samuel Mungai Karanja (deceased) has been reported misiing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided that no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 39 and R.L. 42 and issue land title deed to the said (1) Jane Ngendo Mungai and (2) Peninah Nyamuiru Mungai, and upon such registration the land title deed issued earlier to the said Samuel Mungai Karania (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6186151

J. W. MUKOMA, Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 2672

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Ngerechi Ndegwa (deceased), is registered as proprietor of all that piece of land containing 1.4 acres or thereabout, known as Muguga/Muguga/124, situate in the district of Kiambu, and whereas the Senior Principal Magistrate's Court at Kikuyu in Succession Cause No. 262 of 2017, has issued grant of letters of administration to Stephen Gathuru Mwaura, and whereas the said land title deed issued earlier to Ngerechi Ndegwa (deceased) have been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 39 and R.L. 42 and issue land title deed to the said Stephen Gathuiru Mwaura, and upon such registration the land title deed issued earlier to the said Ngerechi Ndegwa (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6229956

J. W. MUKOMA, Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 2673

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Ndirangu Kamau alias Albert Ndirangu Kamau (deceased), is registered as proprietor of all that piece of land hectare or thereabouts, known 0.081 containing as Ndarugu/Gacharage/1944, situate in the district of Gatundu, and whereas in the Chief Magistrate's Court at Gatundu in Succession Cause No. E437 of 2022, has issued grant and confirmation letters to Daniel Muiruri Ndirangu, of P.O. Box 816-01000, Thika in the Republic of Kenva, and whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said administration letters to Daniel Muiruri Ndirangu, and upon such registration the land title deed issued earlier to the said Ndirangu Kamau alias Albert Ndirangu Kamau (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6229955

F. U. MUTEI, Land Registrar, Gatundu District.

GAZETTE NOTICE NO. 2674

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Marui Philip Wanyaga alias Simeon Marui Nyaga (deceased), is registered proprietor of all that piece of land containing 2.0 hectares or thereabout, known as Mwea/Ngucwi/70, situate in the district of Kirinyaga, and whereas the Court at Wang'uru in Succession Cause No. 56 of 2020, has issued grant and confirmation letters to (1) Richard Mwangi Marui (ID/4400656) and (2) Elizabeth Muthoni Muthike (ID/13474526), and whereas all efforts made to recover the land title deed and be surrendered to the Land Registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided that no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said administration letters to (1) Richard Mwangi Marui (ID/4400656) and (2) Elizabeth Muthoni Muthike (ID/13474526), and upon such registration the land certificate issued earlier to the said Marui Philip Wanyaga alias Simeon Marui Nyaga (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6229926

A. M. MWAKIO, Land Registrar, Kirinyaga District.

F. U. MUTEI,

GAZETTE NOTICE NO. 2675

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS James Njuki Mugera (deceased), is registered proprietor of all that piece of land containing 2.16 hectares or thereabout, registered as Mwerua/Gitaku/289, situate in the district of Kirinyaga, and whereas in the Law Court at Kerugoya in Succession Cause No. E63 of 2023, has issued grant and confirmation letters to Elijah Mugera Njuki (ID/3402531), and whereas all efforts made to recover the land title deed and be surrendered to the Land Registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided that no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said administration letters to Elijah Mugera Njuki (ID/3402531), and upon such registration the land certificate issued earlier to the said James Njuki Mugera (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6186489

A. M. MWAKIO, Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 2676

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Miriam Wambui Wabete (deceased), is registered as proprietor of all that piece of land containing 3.2 hectares or thereabout, known as Kiine/Sagana/30, situate in the district of Gatundu, and whereas in the High Court of Kenya at Mombasa in Succession Cause No. 7 of 2015, has issued grant and confirmation letters to Kenneth Kinyua Wabeta (ID/11501031), and whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said administration letters to Kenneth Kinyua Wabeta (ID/11501031), and upon such registration the land title deed issued earlier to the said Miriam Wambui Wabete (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6229958

G. M. NJOROGE, Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 2677

THE LAND REGISTRATION ACT

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

REGISTRATION OF INSTRUMENT

WHEREAS Kesia Wangechi Mwangi, is registered proprietor of all that piece of land containing 0.8078 hectare or thereabouts, registered as Ruiru/Ruiru East Block 3/1007, situate in the district of Ruiru, and whereas in the High Court of Kenya at Nakuru in Succession Cause No. 47 of 2010, has directed that land title deed registered in the name of Kesia Wangechi Mwangi be cancelled and replaced with that of (1) David Mwangi Kibui and (2) Martha Wanjiru Muhuthia, whereas the said land title deed issued in respect of the said piece of land is lost or cannot be traced, notice is given that after the expiration of thirty (30) days from the date hereof, provided that no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument L.R.A. 39 and L.R.A. 42, and upon such registration the land title deed issued earlier to the said Kesia Wangechi Mwangi, shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6229605

R. M. MBUBA, Land Registrar, Ruiru District. GAZETTE NOTICE NO. 2678

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Paul Kamau Chege (deceased), is registered proprietor of all that piece of land known as Ndarugu/Karatu/534, containing 13.1 acres or thereabout, situate in the district of Gatundu, and whereas the Chief Magictrate's Court at Gatundu in succession Cause No. E63 of 2020 has issued grant and confirmation letters to (1) Francis Manyara Kamau (ID/3054322) and (2) David Kinyanjui Kamau (ID/1083016), both of P.O. Box 498-01030, Gatundu, and whereas all efforts have been made to recover the land title deed be surrendered to the Land Registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided that no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said administration letters to (1) Francis Manyara Kamau (ID/3054322) and (2) David Kinyanjui Kamau (ID/1083016), both of P.O. Box 498-01030, Gatundu, and upon such registration the land title deed issued earlier to the said Paul Kamau Chege (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6229684

Land Registrar, Gatundu District.

GAZETTE NOTICE NO. 2679

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Hunyu Kirueya (deceased), is registered proprietor of all those pieces of land known as Gituamba/Muhotetu Block 2/1642 and 481, situate in the district of Laikipia, and whereas in the High Court of Kenya at Nairobi in Succession Cause No. 1785 of 2000, has issued grant in favour of (1) Harrison Githae Hunyu and (2) Ayub Munyoro Huyo, and whereas the said (1) Harrison Githae Hunyu and (2) Ayub Munyoro Huyo has executed an application to be registered as proprietors by transmission R.L. 19, and whereas the land title deeds of the said pieces of land are lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided that no valid objection has been received within that period, I intend to dispense with the production of the said land title deeds and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of (1) Harrison Githae Hunyu and (2) Ayub Munyoro Huyo, and upon such registration the land title deeds issued earlier to the said Hunyu Kirueya (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6229558

M. N. MWANGI, Land Registrar, Rumuruti.

GAZETTE NOTICE NO. 2680

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Wangondu Mugo (deceased), is registered proprietor of all that piece of land known as Tigithi Matanya Block 3/116 (Matanya Centre), situate in the district of Laikipia, and whereas in the Chief Magistrate's Court at Nanyuki in Succession Cause No. E160 of 2022, has issued grant of letter of administration and certificate of confirmation of grant in favour of Lucia Wambui Wang'ondu as administrator, and whereas the said administrator Court executed an application to be registered as proprietor by transmission L.R.A. 39, and whereas the land title deed of the said piece of land is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided that 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 L.R.A. 39 in the name of Lucia Wambui Wang'ondu as administrator, and upon such registration the land title deed issued earlier to the said Wangondu Mugo (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6229770

C. A. NYANGICHA, Land Registrar, Nanyuki District.

GAZETTE NOTICE NO. 2681

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Charles Gitonga Kariuki (deceased), is registered as proprietor of that piece of land containing 1.5 hectares or thereabout, of district Nvandarua. situate in the known as Nyandarua/Silibwet/4621, and whereas the High Court of Kenya at Nairobi in Succession Cause No. 198 of 2017, has issued letters of administration to Alice Wangeci Gitonga (ID/4111904) and whereas the said land title deed issued earlier to Charles Gitonga Kariuki (deceased) has been reported as missing or lost, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the instrument of L.R.A 39 and L.R.A 42, and upon such registration the land title deed issued earlier to Charles Gitonga Kariuki (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

M. A. OMOLLO, MR/6229890 Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NO. 2682

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Njue Karaga (deceased), is registered proprietor of all that piece of land known as Mbeere/Wachoro/1058, situate in the district of Mbeere, and whereas in the Senior Principal Court in Succession Cause No. 34 of 2021, has issued grant of letter of administration and certificate of confirmation of grant in favour of Rosemary Muthoni Njue (ID/0394532), and whereas the said Court executed an application to be registered as proprietors by transmission R.L. 19, and whereas the land title deeds of the said piece of land is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided that 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 Rosemary Muthoni Njue (ID/0394532), and upon such registration the land title deed issued earlier to the said Njue Karaga (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6229611

M. MUTAI, Land Registrar, Mbeere South.

GAZETTE NOTICE NO. 2683

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Sarah Iveti Jeremiah (deceased), is registered proprietor of all that piece of land known as Kagaari/Kanja/5169, containing 0.44 hectare or thereabouts, situate in the district of Embu, and whereas the Senior Principal Magictrate's Court at Runyenjes in succession Cause No. E36 of 2022 has directed that the piece of land be registered in the name of Abram Njeru Mungai as administrator to the estate of Sarah Iveti Jeremiah, and whereas all efforts have been made to recover the land title deed issued in respect of the said piece of land to the Land Registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided that no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said grant document and register the land title deed to Abram Njeru Mungai as administrator, and upon such registration the land title deed issued earlier to the said Sarah Iveti Jeremiah (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6229643

C. K. KITAVI, Land Registrar, Embu District.

GAZETTE NOTICE NO. 2684

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Francis Njiru M'Veni (deceased), is registered proprietor of all that piece of land known as Kagaari/Weru/2453, containing 1.22 hectares or thereabout, situate in the district of Embu, and whereas the Senior Principal Magictrate's Court at Runyenjes in succession Cause No. 304 of 2017 has directed that the piece of land be registered in the name of Dionisia Njoki Njiru as administrator to the estate of Francis Njiru M'Veni (deceased), and whereas all efforts have been made to recover the land title deed issued in respect of the said piece of land to the Land Registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided that no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said grant document and register the land title deed to Dionisia Njoki Njiru as administrator, and upon such registration the land title deed issued earlier to the said Francis Njiru M'Veni (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

C. K. KITAVI, Land Registrar, Embu District.

GAZETTE NOTICE NO. 2685

MR/6229643

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Maingi Ngulu (deceased), is registered as proprietor of that piece of land known as Kisasi/Kavasya/384, containing 1.7 hectares or thereabout, situate in the district of Kitui, and whereas the Chief Magistrate's Court at Kitui in Succession Cause No. 133 of 2013, has issued grant of letters of administration to Mbondo Maingi Ngulu, whereas the said land title deed issued earlier to the said Maingi Ngulu (deceased), has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instruments of L.R.A. 39 and L.R.A. 42 and upon such registration the land title deed issued earlier to the said Maingi Ngulu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6229803

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mugambi Ndiboe (deceased), is registered proprietor of all that piece of land known as Kijabe/Kijabe Block 1/3388, containing 1.01 hectares or thereabout, situate in the district of Naivasha, and whereas the Chief Magictrate's Court at Nakuru in succession Cause No. E29 of 2022 has issued grant and confirmation letters to (1) Nancy Mumbi Mugambi and (2) Richard Ruiru Mugambi, both of P.O. Box 18, Nakuru, and whereas all efforts have been made to recover the land title deed be surrendered to the Land Registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided that no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said grant document and issue the land title deed to (1) Nancy Mumbi Mugambi and (2) Richard Ruiru Mugambi, and upon such registration the land title deed issued earlier to the said Mugambi Ndiboe (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6229624

T. M. CHARAGU, Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 2687

THE LAND REGISTRATION ACT

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

REGISTRATION OF INSTRUMENT

WHEREAS Rose Atinga Ochieng (deceased), is registered proprietor of all that piece of land registered as Kisumu/Manyatta B/1890, situate in the district of Kisumu, and whereas in the Chief Magistrate's Court at Kisumu in Succession Cause No. E667 of 2022, has grant in favour of (1) Isaac Odhiambo Ngong'a and (2) Laban Oduor Ngonga, whereas the land title deed issued in respect of Rose Atinga Ochieng (deceased) is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided that 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 L.R.A. 39 and L.R.A. 42 as per the grant and certificate of confirmation of grant, and upon such registration the land title deed issued earlier to the said Rose Atinga Ochieng (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6186490

N. A. OBIERO, Land Registrar, Kisumu District.

GAZETTE NOTICE NO. 2688

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Githinji Wainaina (deceased), is registered as proprietor of all that piece of land known as Lainguse/Kiptenga Block 2 (Kamuyu)/80, situate in the county of Uasin Gishu, and whereas the Chief Magistrate's Court at Eldoret in succession cause No. 53 of 2023, has issued grant of letters of administration and certificate of confirmation of grant to Patrick Wainaina Mungai, and whereas the land title deed 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 proceed with the registration of the said instrument of L.R.A. 39 and L.R.A. 42 and issue a land title deed in the name of Patrick Wainaina Mungai, and upon such registration, the land title deed issued earlier to the said Githinji Wainaina (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6229621

E. C. SITIENEI, Land Registrar, Uasin Gishu District. GAZETTE NOTICE NO. 2689

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Jesang Tabarga Tigoi (deceased), is registered proprietor of all that piece of land registered as Uasin Gishu/Ngenyilel/528, situate in the district of Uasin Gishu, and whereas the Court has issued grant of letter of administration and certificate of confirmation of grant in favour of (1) Elijah Cheruiyot Kili and (2) Wilson Kipkemboi Kili, of P.O. Box 4837–30100, Eldoret, whereas the land title deed issued 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 that no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of L.R.A. 39 and L.R.A. 42 and issue land title deed in the name of (1) Elijah Cheruiyot Kili and (2) Wilson Kipkemboi Kili, and upon such registration the land title deed issued earlier to the said Jesang Tabarga Tigoi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6229530

GAZETTE NOTICE NO. 2690

D. J. AGUNDA, Land Registrar, Uasin Gishu District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Noah Kipsang Maiyo (deceased), is registered proprietor of all that piece of land registered as Nandi/Serem/957, situate in the district of Nandi, and whereas the Chief Magictrate's Court at Kapsabet in succession Cause No. E144 of 2023 has issued letters of administration in favour of Geofrey Kiprotich, and whereas all efforts have been made to recover the land title deed be surrendered to the Land Registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided that no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of transmission and issue land title deed to the said Geofrey Kiprotich, and upon such registration the land title deed issued earlier to the said Noah Kipsang Maiyo (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6229663

E. E. ODUOL, Land Registrar, Nandi District.

GAZETTE NOTICE NO. 2691

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Eshitemi Mapesa Eshitemi alias Shitemi Mapesa Shitemi (deceased), is registered as proprietor of that piece of land known as Butsotso/Bukura/971, situate in the district of Kakamega, whereas the Court in Succession Cause No. 341 of 2005, has issued grant of letters of administration to (1) Tom Eshitemi Mapesa, (2) Ezra Njuka Lime Eshitemi and (3) Wilson Mulongo Eshitemi, as administrators, and whereas the said land title deed issued earlier to Eshitemi Mapesa Eshitemi alias Shitemi Mapesa Shitemi (deceased), has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of L.R. 40, and upon such registration the land title deed issued earlier to Eshitemi Mapesa Eshitemi alias Shitemi alias Shitemi alias Shitemi dispense Shitemi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6229838

D. M. KIMAULO, Land Registrar, Kakamega District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS John Muhavani Luvasia alias John Libasia (deceased), is registered as proprietor of that piece of land situate in the district of Kakamega, known as Isukha/Virhembe/1145, and whereas the Chief Magistrate's Court in Succession Cause No. E459 of 2023, has issued a grant of letters of administration and certificate of corfimation of grant in favour of (1) Priscillah Khayikwa and (2) Juliah Nilawa Malava, and whereas the said land title deed issued earlier to John Muhavani Luvasia alias John Libasia (deceased) is lost or cannot traced, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of transfer by transmission documents R.L. 19 and R.L. 7 in favour of the said (1) Priscillah Khayikwa and (2) Juliah Nilawa Malava, as the administrator and beneficiary, and upon such registration the land title deed issued earlier to John Muhavani Luvasia alias John Libasia (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

D. M. KIMAULO, Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 2693

MR/6229516

THE LAND REGISTRATION ACT

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

REGISTRATION OF INSTRUMENT

WHEREAS Alfred Waluchio (deceased), is registered as proprietor of that piece of land situate in the district of Kakamega, known as L.P. No. E/Wanga/Eluche/211, and whereas as the administrator (1) Maurice Cook Waluchio and (2) Martin Francis Odinga Waluchio in Succession Cause No. E61 of 2022, has issued grant of letters of administration, and whereas the said land title deed issued earlier to Alfred Walucho (deceased) is lost or cannot traced, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of L.R.A. 40 and L.R.A. 42, and upon such registration the land title deed issued earlier to Alfred Waluchio (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th March, 2024.

MR/6229645

Land Registrar, Kakamega District.

D. M. KIMAULO.

GAZETTE NOTICE NO. 2696

THE UNCLAIMED FINANCIAL ASSETS ACT

(No. 40 of 2011)

UNCLAIMED FINANCIAL ASSETS AUTHORITY

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 agents of the original owners. 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
Deputy County Commissioner, Ruiru	Mercy Wanjugu Nderitu	Safaricom Plc
Sally Jepkorir Kibor and Chrispus Kibet Rutto	Plaza Nominee Limited A/C Bellibel	NCBA Investment Bank Limited
	Chepkonga Rutto	

GAZETTE NOTICE NO. 2694

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Albert Andori Opilo alias Albert Opigo Ndoli (deceased), is registered proprietor of all that piece of land containing 0.7 acre or thereabouts, registered as East Bunyore/Ebusiratsi/343, situate in the district of Emuhaya, and whereas in the Chief Magistrate's Court at Kakamega in Succession Cause No. E417 of 2022, has issued letters of administration in favour of Aggrey Andoli Albert whereas the said Aggrey Andoli Albert has executed an application to be registered as proprietor by transmission in respect of the said piece of land, and whereas the said land title deed is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided that 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 application to be registered as proprietor by transmission in favour of Aggrey Andoli Albert, and upon such registration the land title deed issued earlier to the said Albert Andori Opilo alias Albert Opigo Ndoli (deceased), shall be deemed to be cancelled and of no effect.

MR/6229503

Dated the 8th March, 2024.

H. K. LANGAT, Land Registrar, Vihiga District.

GAZETTE NOTICE NO. 2695

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REVOCATION OF TITLE

WHEREAS Abubakar Noor Habib, of P.O. Box 87948-80100, Mombasa in the Republic of Kenya, is registered as proprietor freehold ownership interest of all that piece of land containing 0.02569 hectare or thereabouts, known as Plot No. Mombasa/Block XII/104, situate in Mombasa Municipality in the Mombasa District, and whereas decree issued in ELC No. 221 of 2021 in the Envionment and Land Court at Mombasa ordered that (1) Nicholas Andrew Werikhe and (2) Hannah John Werikhe, is absolute, lawful and bonafide owner of the suit land and the same be vested to them and new land title deed herein be issued to (1) Nicholas Andrew Werikhe and (2) Hannah John Werikhe, and whereas all efforts made to compel the registered owner to surrender the registered grant to the registrar of titles for rectification have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no objection has been received within that period, I intend to proceed and issue a provisional certificate of title to (1) Nicholas Andrew Werikhe and (2) Hannah John Werikhe, as ordered by the court and upon such issuance of title, the grant issued earlier to Abubakar Noor Habib, shall be deemed as revoked/cancelled and of no effect.

Dated the 8th March, 2024.

MR/6229946

S. N. SOITA, Registrar of Titles, Mombasa.

Claimant's Name/Administrator	Name of Original Owner/Deceased	Holder
Deputy County Commissioner, Karasani	Wilfred Mwaura Ndung'u	Safaricom Plc
Nahashon Ngugi Gatarua and Francis Njoroge Gatarwa	Holbert David Njoroge	Standard Chartered Bank
Public Trustee, Nairobi	Sammy Muiruri Kamau	Equity Bank of Kenya
Katio Gipson Kitheka	Gipson Githeka Musembi	Safaricom Plc
Deputy County Commissioner, Taita	Jael Mkanyika Mliwa	KCB Group
Deputy County Commissioner, Ruiru	Samantha Caroline Wanjiru Irungu	Eveready East Africa
Public Trustee, Nairobi Maryscella Ndunge Kisilu	Samuel Kimeu Kikello Christopher Kisilu Nguli	KCB Group KCB Group
Mary Wanjira Ndung'u	Samuel Ndung'u Kimani	Safaricom Plc
Deputy County Commissioner, Gatundu South	Kung'u Gatembu	Centum Investment Group, East African
Y X6 /11 X6 1	0' M ' M ('l'	Breweries, KCB Group
Lazarus Mutili Mwania Benedeta Mutheu Muli	Simon Mwania Mutili	KCB Group
Annah Mokua James	Muli Kimome Inchoga Mokua Paul	Co-operative Bank of Kenya Consolidated Bank of Kenya
Deputy County Commissioner, Gatanga	Elijah Muchai Muniu	Absa Bank Kenya Plc
Public Trustee, Meru	Shadrack Lekoiyo Lenemiria	Co-operative Bank of Kenya
Public Trustee, Machakos	Peter Kavita	KCB Group
Public Trustee, Nairobi	Njenga Joshua Batabatu	Co-operative Bank of Kenya
Public Trustee, Nveri	Samuel Weru Waruingi	National Bank of Kenya
Public Trustee, Nairobi	Grace Ndithi William	KCB Group
Public Trustee, Nairobi	Mwangi Murebu	Co-operative Bank of Kenya
Public Trustee, Nairobi	Francis Muturi Karimi	TPS Eastern Africa Plc
Joseph Cheruiyot A. Bii	Kibii A. Koe	Co-operative Bank of Kenya
Esther Kanyua Mwiti	Zakayo Mwiti	Co-operative Bank of Kenya
Deputy County Commissioner, Kirinyaga Central	Joyce Nyawira Karugendo	East African Breweries Limited
Robinson Stephen Gakuru	Margaret Waithira Chege	Co-operative Bank of Kenya
Public Trustee, Nairobi	Sammy Ombima Kimanyano	Co-operative Bank of Kenya
Public Trustee, Nairobi	Grace Wambui Waithaka	KCB Group
Public Trustee, Nairobi	Alice Wangari Kimuhu Philomena Woki Kuria	East aFrican Breweries Limited
Deputy County Commissioner, Lari Lucy Njeri Njiraini	John Muthama Thuku	Kenya Electricity Generating Company Plc Co-operative Bank of Kenya
Deputy County Commissioner, Lari	James Kuria Kung'u	KCB Group
Grace Wambui Mwangi	Hosea Mwangi Macharia	KCB Group
Beatrice Mercy Nyambura, Patrick Kariuki Jane and		Safaricom Plc
Stephen Kogi Jane		
Joshua Gichuki Kiirithio	Kiirithio Wakanyi	Absa Bank Kenya Plc
Samuel Gachahi Karuri and Charles Gathondu Karuri	Karuri Elkanah Gachahi	Kenya Power and Lighting Company Plc
Job Onditi Nyangweso and Ben Timi Nyangweso	Nelson Nyangweso Okiaga	East African Breweries Limited
Deputy County Commissioner, Kigumo	Muiruri Gichu	East African Breweries Limited
Deputy County Commissioner, Mwea East	Michael Njoroge Njuguna	Safaricom Plc
Deputy County Commissioner, Kabete	Peter Kigathi Gitaru	KCB Group
Public Trustee, Kisii	Grace Chebet Chepkelat	KCB Group
Public Trustee, Nairobi Public Trustee, Uasin Gishu	Mugure Chege Eliud Kibet Kogo	Co-operative Bank of Kenya Standard Chartered Bank
Public Trustee, Nakuru	Koech Paul Cheruivot	East African Breweries Limited
Deputy County Commissioner, Sabatia	Solomon Lunyama Ingatia	KCB Group
Public Trustee, Nakuru	Rosemary Njeri Karanja	Rea Vipingo
Deputy County Commissioner, Kandara	Kariuki Mungai	Safaricom Plc
Public Trustee, Kisumu	Walter Okumu Okoth	Co-operative Bank of Kenya
Public Trustee, Meru	Nduria Johana M'Mwambia	Absa Bank Kenya Plc
Public Trustee, Nairobi	Andrew Kung'u	Co-operative Bank of Kenya
Public Trustee, Nyeri	David Kiboi Kariuki	Safaricom Plc
Public Trustee, Nairobi	John Maina Mainge	British American Tobacco
Public Trustee, Embu	Immaculate Igoki Wamuru	Kenya Electricity Generating Company Plc
Public Trustee, Nyeri	Elizabeth Muthoni Gitumbo	KCB Group
Alfred Peter Wanjobi and Wilson Kionga Marira	Daniel Marira Kionga	Equity Bank Kenya Limited
Public Trustee, Nakuru Francis Muchoki Mwangi, Wilson Gikuma Mwangi an	Joyce Nthambi Maende	Equity Bank Kenya Limited East African Breweries Limited
Kevin Mwangi Wachira	n Peter Mwangi warui	East African Breweries Limited
Public Trustee, Machakos	Nzioka Nzola	KCB Group
Public Trustee, Machakos	Patrick Kyenze Mbovu	Co-operative Bank of Kenya
Julie Wacera Miana, Michael Samuel Ngare Maina and Wilfred Brian Muriu Maina	d Catherine Anne Wahito Muriu	Absa Bank Kenya Limited, Safaricom Limited
James Gichobi Nyaga	Juliana Wanjira Wanjohi	KCB Group
Ruth Nyaguthii Kirira, Eliud Kirira Maina and Jame Maina Kirira	s Mary Wangari Kirira	Safaricom Limited
Mary Wangithi Mugo	Henry Mugo Kamuchere	East African Breweries Limited, HFC
Joseph Kimura, Hilary Mugo, Winfred Mugure and	d Bedan Kibunja Muriu	Group, Kenya Airways Centum Investment Group, NCBA Bank
Caroline Wangari	5	<u>F</u> ,
Lucy Wairimu Maina	Hannah Wambui Thinji	Absa Bank Kenya Limited
Public Trustee, Kakamega	Tekla Nanyama Kalulu	Absa Bank Kenya Limited
Deputy County Commissioner, Tetu	Gatere Gichu	East African Breweries
Jane Wangui Kang'ethe	Stanley Kimani Kang'ethe	Kenya Electricity Generating Company
Jane wangui Kang cule	~	Safaricom Limited

Claimant's Name/Administrator	Name of Original Owner/Deceased	Holder
Peter Ngumba Macharia and Richard Nixon Macharia	Francis Macharia Mwangi	East African Breweries Limited
Richard Muema Mutisya	Philip Nguta	National Bank of Kenya
Collins Odhiambo Oyengo	Grace Atieno Oyengo	KCB Group
Peter Githae Kabono	Joshua Kabono Njuru	East African Breweries Limited
Timothy Mwangi Ng'ang'a	Daniel Ng'ang'a Musa	Safaricom Limited
Phillis Wambui Mwangi	James Mwangi Matemo	East African Breweries Limited
Catherine Mugure Njuguna	Njuguna Joseph Kamau	KCB Group
Fidelis Mutuku Ndele and Virginia Ngina Ndele	Kisavu Ndele Idah	Sanlam Life Assurance Limited
Julius Ndirangu Maina	Lucy Wambui Ndirangu	Access Kenya Limited, Safaricom Limited
		Kenya Reinsurance Limited
Paul Njuguna Ndung'u	Samuel Ndung'u Njuguna	Standard Chartered Bank
Margaret Gathigia Gathuri	Wahome Peter Gathuri	Absa Bank Kenya Limited
Marion Nyaguthii Waithaka	Waithaka Gitimu	National Bank of Kenya, KCB Group, HFC
M'' () M () 'M ()		Group
Miriam Susan Muthoni Mugwika	John Roosevelt Franklin Mugwika	KCB Group
Peter Shisoka Alubbe	Patrick Madara Alubbe	Safaricom Limited
Martha Wanjiru Kiuthua	Ibrahim Reuben Mutugi	KCB Group, Standard Chartered Bank
0 1 W "1 0' 1'	D' 1 10' 1 1' N '	Safaricom Limited
Sophia Wanjiku Gicobi	Richard Gichobi Ngari	KCB Group
Florah Muthoni Kimotho	John Kimotho Mbui	Kenya Electricity Generating Company
Julius Mbuthia Gaitho	Prisila Wambui Gaitho	Co-operative Bank of Kenya
Mary Njeri Kigotho	Samuel Kigotho Kimani	Carbacid Investment Limited
Joyce Wacheke Gacheru	Johnson Gacheru Kamau	Britam Holdings Limited, KCB Group
Jeniffer Wangui Wambugu	David Wambugu Mahinda	Safaricom Limited
Catherine Adongo Ohanga	Absai Amolo Kola	Safaricom Limited, Standard Chartered Bank, Kenya Electricity Generating Company Limited, KCB Group
Felista Wanjiru Kariuki	Michael Kariuki Njoroge	Equity Bank Kenya Limited
Mary Mwendo Kinuthia	Deputy County Commissioner, Kiambu for	Equity Bank Kenya Limited
wary www.do Kinduna	Cecilia Mbira Kinuthia	Equity Bank Kenya Emned
Benson Muriithi Muriuki	Jeremiah Muriuki	Co-operative Bank of Kenya
Margaret Wanjiku Ngugi	Joseph Mbugua Kariuki	Kenya Re-insurance Company Limited
	Joseph Wougua Kanuki	Safaricom Limited
Elizabeth Njeri Wanjiku	Lucia Wanjiku Njenga	KCB Group
Alice Wanjiru Wairugi and Monicah Wanjiku Wairugi	Stephen Wairugi	Co-operative Bank of Kenya
Daniel Muchemi Mumbi, Rose Wanjiku Wamae and		ECO Bank
Anne Waithiegeni Wamae		
Emily Njeri and Penina Wambere Njoka	Sila Gichuki	East African Breweries Limited
Oscar Muli Kithuka and Benigina Nduku Kithuka	Boniface Kithuka Nzioka	East African Breweries Limited
David Muiruri G. Njuguna	Ruth Njeri Njuguna	Kenya Electricity Generating Company
5.0	3 3 5	Limited, Centum Investment Group
Lucy Waithera Kanyaru	Samson Kanyari Muhoro	National Bank of Kenya
Eliud Manyeki Kanja	Douglas Kanja Ruirie	Safaricom Plc, National Bank of Kenya
		Standard Chartered Bank
Cyprian Omolo	Chrisphine Owino Omolo	KCB Group
Fanuel Wegulo Saleh	Wegulo Roseline Buligwa	KCB Group
Jane Kariuko Warui	Peter Warui Ngari	Safaricom Plc
Joseph Mugere Riungi	Johana Njoroge Riungi Waititu	KCB Group
Esther Muthoni Mugo	Jacob Gakuru Mugo	East African Breweries Limited
Victor Sainepu Konawa	Simon Kesuuna Konana	HFC Group, KCB Group
Tabitha Wanjiku Kithaka	Kithaka Warui	Safaricom Plc
James Mwai Ngari	Bernard Ngari Koigi	KCB Group
Jacinta Njoki Maina	Peter Maina Wamai	National Bank of Kenya
Jonespite Wambui Nderitu	Peris Mukami Kariithi	Consolidated Bank of Kenya
Samuel Muriithi Nyaga	Nyaga Ngoko	KCB Group
Anna Wanjiku Njiru	Ngari Njogu	East African Breweries Limited
Lydia Nduku Kituku	Tilly Kituku	NCBA Bank
Eunice Gathigia Mahugu	Musa Jafethu Mahugu	National Bank of Kenya
Miriam Watare Muriuki	Japheth Muriuki Mwangi	Safaricom Plc
Fanuel Wegulo Saleh	Charles Wakhu Dickens Wegula	Safaricom Plc
Fanuel Wegulo Salen Jane Wanjiku Kung'u and Joyce Ng'endo Kung'u	Harrison Kung'u Mugi	KCB Group, Standard Chartered Bank
Jane wanjiku Kung u and Joyce Ng endo Kung u Joseph Murimi Gethi	Joyce Muthoni Gethi	KCB Group, Standard Chartered Bank KCB Group
Stephen Gitahi Ngure	Beatrice Wambui Ngure	Safaricom Plc
Charity Wairimu Ndegwa	Martin Ndegwa Githinji	Absa Bank Kenya Limited, Equity Grou Holdings, Kenya Airways
Eurica Nyawira Murithi	Danial Muraithi Muthaina	
Eunice Nyawira Muriithi	Daniel Mureithi Muthaiga Edward Gichobi Rufus	Co-operative Bank of Kenya
Cecily Muthoni Gichobi	Edward Gichobi Rufus Wanjau Karugi Kibuga	KCB Group East African Breweries Limited
Martin Hiuhu Wanjau Fathar Nyambura Wambura		
Esther Nyambura Wambugu	Simon Wambugu Kiugi	Co-operative Bank of Kenya
Josephine Mbula Muli	Edward Muli Buna	Safaricom Plc
Sugar War an Karauta	Mwai Julius Kariuki	Safaricom Plc
	Charles Million	Comparison D. 1 CV
Gabriel Wanyoike Chege	Chege Njoroge	Co-operative Bank of Kenya
Susan Wangu Kamutu Gabriel Wanyoike Chege Erastus Njagi Njogu and Lydiah Njeri Njogu Grace Muthoni Mwai	Chege Njoroge Njogu Charity Nyawira John Mwai Ngaruri	Co-operative Bank of Kenya Absa Bank Kenya Plc Britam Holdings Limited, Safaricom Plc

Claimant's Name/Administrator	Name of Original Owner/Deceased	Holder
Geoffrey Kiranga Muriuki	Muriuki Kiranga Mucau	East African Breweries Limited
Tabitha Wambui Kamau	George Kamau Kariuki	Co-operative Bank of Kenya
Mary Mugeci Muiruri	Muiruri Manjao	KCB Group
Paul Mungai Mbugua	Mercy Nyamwathi Mungai	Safaricom Plc
Margaret Wanja Irungu	Joseph Irungu Kirugi	Safaricom Plc, Access Kenya Group
Philemon Kiplagat Koech	Kipkoech Arap Too	KCB Group
Omar Mghenyi Senge	Chief Senge Mgeni	East African Breweries Limited
Christine Kavithe Kithungu	Mutiso Malinda Mbithi	Standard Chartered Bank, KCB Group
Rachael Waithira Njuguna and John Kimani Njuguna	Susan Wanjiku Njuguna	Eveready East Africa Limted, British American Tobacco, Jubilee Insurance Company
Jacinta Njeri Ndung'u	Samwel Ndung'u Muiruri	National Bank of Kenya, Standard Chartered Bank
Isabella Mary Muthoni Mathu	Feranda Mugure Ngari	Co-operative Bank of Kenya
Christine Rose Akinyi Odera, Charles Angugo and Anne	Walter E. Adero	Co-operative Bank of Kenya
Mary Atieno		
Elizabeth Njeri Wanjiku	Lucia Wanjiku Njenga	KCB Group
Felix Dotto Kapalata	Thomas Ivo Kapalata	East African Breweries Limited
Margaret Wakera Mureria	Cecily Wambeti Mureria	KCB Group
Hannah Jemutai Kere	John Abongo Kere	British American Tobacco, East Africar Breweries Limited
Ayub Kanjau Wanjau	Wanjau Kanjau	Co-operative Bank of Kenya, KCB Group
Anna Wambui Maina	Maina Muruuki	East African Breweries Limited
Emmanuel Kiptoo Sawe	Sammy Kirwa Sawe	Britam Life Assurance Company Limited
Gachengo Valerie Mudibo	Catherine Njoki Gacengo	Access Kenya Group Limited
Martin Mugambi Mburugu, Gregory Mutuma Mburugu and Christine Kagwiria Mburugu		Equity Bank Kenya Limited
Paul Waruiru Macharia	Sherali Gulamhussein Habib Parpia	The Standard Group Limited, Sanlam Kenya
Nancy Waruguru Kamau	Stephen Kamau Njau	ARM Cement Limited
Grace Wanjiru Chira	Mwinga Silla Maina	Absa Bank Kenya Plc
Anderson Kioko Muindu, Boniface Wamitu Muindu and Eric Mumo Muindu	-	KCB Group
Rose Kirigo Karanja and Monica Wangui Mwangi	Karanja Njoroge	Centum Investment Group
Jackson Ndung'u Kanyoro	Nancy Wanjiku Kanyoro	KCB Group
Hellen Njeri Njenga	Joseph Richard and Helen Njeri Njenga	Eveready East Africa Limited
Millicent Muthoni Karogo	Charles Mungai Njuguna	Safaricom Plc, Kenya Electricity Generating Company
Hannah Mbaire Kinyeru and Lucy Njoki Kinyeru	Zendekia Kinyeru Githinji	Centum Investment Group
Alice Wambui Murimi	Kagwura Peter Dickson Murimi	HFC Group
Andrew Mwangi Njuguna	Mary Wanjiru Njuguna	Equity Bank Kenya Limited
Sophie Kairu Ngureh	Peter Muturi Nyutho	East African Breweries Limited
Jeanette Rosemary Waite and Brian Waitte Mattu	Patterson Mattu Waite	Safaricom Plc
Florence Mutai	Wilfred Kipkorir Mutai	National Bank of Kenya, KCB Group
Penninah Wanja Karue	Silas Karue Maina	Co-operative Bank of Kenya
Daniel Kibe	Mary Wanjiru Kibe	Absa Bank Kenya Limited, Eveready Eas Africa Plc, HFC Group
Joanina Rawmba Mwaniki and James Nyaga Ruthari	Mwaniki Ruthari	KCB Group
James Gakinya Karienye and Nancy Muguru Gakinya	David Kevin Maina Gakinya	HFC Group, Access Kenya Group, KCE Group, Kenya Electricity Generating
Teresia Muthoni Njagi	Poulina Marigu Kagoche and Sebastian	Company Safaricom Plc
Rosaria Wanjiku Nderi	Kagoche M. Njau John Njogu Misheck Nderi	Fauity Bank Kenya Limited UEC Crown
Peris Kanini Munyi	John Njogu Misheck Nderi Michael Njeru Nthiga	Equity Bank Kenya Limited, HFC Group Equity Bank Kenya Limited
Amos Job Oduori and Jerry Edwin Omware	Albert Amwore Anyango	British American Tobacco
Elizabeth Wairimu Kiende	Samuel Kiende Muthinji	Kenya Re-insurance Corp. Safaricom Plc
Leah Wanjiku Gathungu	Philip Gathungu Kagiri	Co-operative Bank of Kenya
Chandrakala Shah	Ramesh Chandra Devchand Shah	KCB Group
John Njeru Murugu	Peter Nyaga Muchunguri	KCB Group
Nicera Werimba Ndwiga	Silvano Ndwiga Njage	KCB Group
Leah Ngina Maara	Mwaniki Eustace Mugunya	Old Mutual Life Assurance
Samuel Kariuki Munyi and Cynthia Wawira Njoka	Grace Murugi Kariuki	Safaricom Plc
Paul Maina Ngure	Naomi Muthoni Ngure	KCB Group
Angelina Wawira Jason	Njue Joseph	Safaricom Plc
Cyras Nyaga Njue	Njue Kamwe Rengo	Equity Bank Kenya Limited, British American Tobacco Kenya
Eunice Guthii Namu, Phylis Wambogo Namu and Regina Wambeti Namu	Ephrem Namu Wangugi	KCB Group
Goretti Weveti Nthiga	Justus Murevu Nthiga	KCB Group
Beatrice Wangechi Mwangi	James Mwangi Mutua	KCB Group, Safaricom Plc
Catherine Muthoni Njeru, Victorious Mwende Njeru and		KCB Group, Salaricom Pic
Joshua Njiru Zaverio		-
Mary Muthanje Francis	Francis Njue Giakanu	KCB Group

Claimant's Name/Administrator	Name of Original Owner/Deceased	Holder
Martin Mugendi Nyaga	James Nyaga Njagi	Safaricom Plc
Jean Mbere Waweru	John Waweru Muritu	NMG Group, Absa Bank Kenya Limited, Kenya Airways, Co-operative Bank of Kenya, HFC Group, Tourism Promotion Services
Phoebe Joyce Wanja Ireri	Njiru Silas	Safaricom Plc
Lucy Muthoni Njiru and Jane Mukami Kathuri	Nicholas Kathuri Mukindia	Standard Chartered Bank, National Bank of Kenya
Monica Wairimu Gakui	Dismas Wachiuri Ngunjiri	Stima Sacco, KCB Group
Lucia Muthoni Muriithi	Murithi Kamanga	Safaricom Plc, Kenya Reinsurance Corporation, KCB Group
Margaret Nyambura Mwangi	James John Muthee	Safaricom Plc, Kenya Electricity Generating Company
Gladys Wangui Kang'uru	John Kanguru Kabugi	KCB Group
Njeri Mwaganu	Mwaganu Muthithi	KCB Group
Eligio Mwaniki Nderi	Seraphino Nderi	KCB Group
Kelvin Kiprop Koech	David Kipkoech Kendagor	Jubilee Insurance Company
Bethuel Mwaniki Nguu	Nehemiah Nguu Kaguongo	Standard Chartered Bank
Daisy Ruguru Njiru	Njiru Kaguiria	Equity Bank Kenya Limited
Harrison Mwaniki Njeru	Njeru Ndwiga	KCB Group
Lucy Wanjiru Kimiri	Michael Kimiri Muthemba	KCB Group
Joshua Rutere Ireri	Richard Ireri Mugera	KCB Group
Dewitt Njeru Simon and Peter Githaka Najgi	Njagi Gakindi	Centum Investment Group
Philip Okoth Okundi	Phelgona Okoth Okundi	Standard Chartered Bank
Esther Njoki Kibagi and Mary Wanjeru Kibagi	Kibagi Ngotho	British American Tobacco, KCB Group, Sasini Plc, Unilever Tea Company Limited
Florence Nyaguthii Kamau and Kenneth Gatiu Kamau	Jane Wanjiru Kamau	East African Breweries Limited, KCB Group
Purity Wangui Gichero	Francis Gichero Mwaniki	KCB Group
Jane Wangui Wacira	Kariuki Njoroge	East African Breweries Limited
Agnes Wangui Mwangi	Johnson Mwangi Ndiritu	HFC Group
Paschal Njeru Munanyaki	Njeru Munanyaki	KCB Group, East African Breweries Limited
Ruth Wambugu Njiru	Patrick Njiru Gichonge	Kenya Electricity Generating Company
Rosalid Njoki Muiga, Josiah Muriithi Muiga an Christopher Mucora Muiga	d Moses Muigai Muriithi	Kenya Electricity Generating Company
Elizabeth Munyutha Muthinji	Francis Muthinji Kiende	KCB Group
Patrick Chege Muthiga and John Mburu Muthiga	Muthiga Njogu	East African Breweries Limited
Mukhwana Opamba Maurice and Michael Simiy Mukhwana	u Jenifeva Mwakha Opamba	KCB Group
Gerald Musila Mutua	Mutua Musila	Co-operative Bank of Kenya
Francis Kamwaro Thiong'o	John Pattrix Thiong'o	Co-operative Bank of Kenya
Deputy County Commissioner, Kabete	Andrew Kamunyu	East African Breweries Limited
Assistant Public Trustee, Kakamega	Pascal Baraza Oswana	KCB Group
Grace Nyawira Maina	Karu Muya	Absa Bank Kenya Plc
Mary Mumbi Mwangi	George Mwangi Muhia	Equity Bank Kenya Limited
Brenda Muthoni Muiruri and Anthony Njoroge Muiruri	Margaret Wambui Muiruri	HFC Group
Joshua Karegi Ngunjiri	Susan Wacheke Mungai	Kenya Electricity Generating Company, Safaricom Plc, Britam Holdings Plc
Margareth Musimbi Opanga	Mutogi Rose Kadenge	Standard Chartered Bank

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
Dismas Juma Wochuna	Dismas Juma Wochuna-4605082	Liberty Life Assurance Company Limited
Evans Mburu Muthemba	Evans Mburu Muthemba-3577899	Liberty Life Assurance Company Limited
Jepkorir Koimur Pualina	Jepkorir Koimur Pualina–1902597	Britam Life Assurance Company Limited
Nelly Wambui Chege	Sav-Nel Petroleum Limted care of Nelly Wambui Chege -37004918	Old Mutual Life Assurance Company Limited
Margaret Njoki Githua	Margaret Njoki Githua-8140150	Liberty Life Assurance Company Limited
John Mwaura Gichenga	John Mwaura Gichenga-09/2367/99	Canon Life Assurance Limted
Jack Obuo Odiambo	Jack Obuo Odhiambo-20026401	Britam Life Assurance 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.

F. A. JOHN MWANGI, Chief Executive Officer and Managing Trustee.

ENERGY AND PETROLEUM REGULATORY AUTHORITY

SCHEDULE OF TARIFFS 2023 FOR ELECTRICITY TARIFFS, CHARGES, PRICES AND RATES

FUEL ENERGY COST CHARGE

PURSUANT to Clause 1 of Part III of the Schedule of Tariffs 2023, notice is given that all prices for electrical energy specified in Part II of the said Schedule will be liable to a fuel energy cost charge of plus 364 Kenya cents per kWh for all meter readings to be taken in March, 2024.

Information used to calculate the fuel energy cost charge.

Power Station	Fuel Price in February 2024 KSh/Kg. (Ci)	Fuel Displacement Charge/ Fuel Charge in February, 2024 KSh./kWh	Variation from January, 2024 Prices Increase/(Decrease)	Units in February, 2024 in kWh (Gi)
Kipevu III Diesel Plant	107.01		-5.18	27,356,100
Rabai Diesel without steam turbine	101.35		-8.25	90,590
Rabai Diesel with steam turbine	101.35		-8.25	35,475,410
Iberafrica Diesel –Additional Plant	113.35		-5.98	1,509,480
Thika Power Diesel Plant	115.11		-5.95	589,100
Thika Power Diesel Plant (With Steam Unit)	115.11		-5.95	1,063,900
Gulf Power	124.93		-6.46	543,312
Triumph Power	108.92		-11.36	59,300
Triumph Power	108.92		-11.36	331,660
Olkaria Iv Steam Charge		3.19	-0.15	73,764,710
Olkaria I Unit IV and V Steam Charge		3.19	-0.15	80,582,620
Sosian Menengai Geothermal Steam Charge		3.19	-0.8	25,905,920
Import From UETCL		15.52	-0.8	18,129,695
Export to UETCL		15.52	0.91	-3,379,915
Lodwar Diesel (Thermal)	264.65	10102	-15.98	1,503,756
Mandera Diesel (Thermal)	227.72		-21.69	1,744,894
Marsabit Diesel (Thermal)	236.23		-30.6	570,508
Wajir Diesel	225.12		-38.71	1,531,522
Moyale Diesel (Thermal)	0		0	0
Merti (Thermal)	266.27		-16.15	48,185
Habaswein (Thermal)	230.32		-14.22	221,865
Elwak (Thermal)	272.41		29.57	222,491
Baragoi	298.62		3.5	26,846
Mfangano (Thermal)	287.46		-27.78	30,428
Lokichogio	290.57		-7.15	116,542
Takaba (Thermal)	267.51		-13.41	120,296
Eldas	256.42		-27.92	62,389
Rhamu	268.14		-9.88	150,245
Laisamis	273.47		9.94	37,985
North Horr	318.67		-12.18	38.627
Lokori	304.61		0	32,966
Daadab	225.41		-34.76	177,600
Faza Island	298.68		-46.53	158,202
Lokitaung	337.17		0	15,704
Kiunga	369.73		22.71	21,444
Kakuma	256.52		-25.27	493,480
Banisa	275.59		-14.14	51,848
Lokiriama	223.42	1	0	2,937
Kotulo	240.44		-1.67	24,245
Karmoliban	329.2	1	9.63	66,276
Kholondile	219.71		0	10,223
Sololo	267.4		-11.47	61,347
Maikona	301.7		0	9,370
Biyamadhow	0	1	0	0
Hulugo	220.16	1	0	2,916
Eeu Imports Moyale	0		0	505,740

Total units generated and purchased (G), excluding exports in February, 2024

1,107,061,599kWh

DANIEL K. BARGORIA, Director-General.

MR/6208869

ENERGY AND PETROLEUM REGULATORY AUTHORITY

SCHEDULE OF TARIFFS 2023 FOR ELECTRICITY TARIFFS, CHARGES, PRICES AND RATES

FOREIGN EXCHANGE FLUCTUATION ADJUSTMENT

PURSUANT to Clause 2 of Part III of the Schedule of Tariffs 2023, notice is given that all prices for electrical energy specified in Part II of the said Schedule will be liable to a foreign exchange fluctuation adjustment of plus 368.04 cents per kWh for all meter readings taken in March, 2024.

Information used to calculate the forex adjustment

Parameter	KenGen (FZ)	KPLC (HZ)	IPPs (IPPZ)	TOTAL (FZ+HZ+IPPZ)
Exchange Gain/(Loss)	85,490,450.25	157,007,163.10	3,078,200,036.57	3,320,697,649.92
Total units generated and purchased (G) excluding exports in February, 2024				1,107,061,599kWh

MR/6208869

DANIEL K. BARGORIA, Director-General.

GAZETTE NOTICE NO. 2699

ENERGY AND PETROLEUM REGULATORY AUTHORITY

SCHEDULE OF TARIFFS 2023 FOR ELECTRICITY TARIFFS, PRICES, CHARGES AND RATES

WATER RESOURCE MANAGEMENT AUTHORITY LEVY

PURSUANT to Clause 5 of Part III of the Schedule of Tariffs 2023, notice is given that all prices for electrical energy specified in Part II -(A) of the said Schedule will be liable to a Water Resource Management Authority (WRMA) levy of plus 1.45 cents per kWh for all meter readings taken in March, 2024.

Hydropower Plant	Units Purchased in February 2024 (kWh)
Gitaru	68,224,120.00
Kamburu	35,202,690.00
Kiambere	54,740,860.00
Kindaruma	16,414,720.00
Masinga	12,493,900.00
Tana	8,903,220.00
Wanjii	5,127,450.00
Sagana	627,863.18
Turkwel	31,993,000.00
Gogo	799,972.73
Sondu Miriu	15,287,236.80
Sangoro	7,552,241.70
Regen-Terem	1,083,090.00
Chania	171,680.00
Gura	795,418.00
Metumi	1,468,670.00

Information used to calculate the WRMA levy:

Approved WRMA levy for energy purchased from hydropower plants of capacity equal to or above 1MW =5.00 Kenya cents per KWh

Total units purchased from hydropower plants with capacity equal to or above 1MW = 260,886,132kWh.

Total units generated and purchased (G) excluding exports in February, 2024 = 1,107,061,599kWh

MR/6208869

DANIEL K. BARGORIA, Director-General.

GAZETTE NOTICE NO. 2700

THE ESTATE AGENTS ACT

(Cap. 533)

THE ESTATE AGENTS REGISTRATION BOARD

REGISTERED ESTATE AGENTS

IN ACCORDANCE with section 9 of the Estate Agents Act, it is notified for general information that the following registered estate agents have renewed their Annual Practicing Certificates as at 8th March, 2024 and are therefore sanctioned by the Board to practice as estate agents.

Name	Reg.No	Qualification	Address
Abdihakim Mathar Siyah	1963	Bachelor of Science (Education), Diploma in HR	P.O. Box 347-70100 Nairobi
Abel Kipkorir Chelulei	1837	B.A. (Land Econ), MSc (International Management) MISK, RV, REA	P.O. Box 11452–00100 GPO Nairobi
Abel Odede	1982	BA(Land Econ), MISK, RV	P.O. Box 19006-00100 Nairobi
Abigael Abiero Kiarie	2192	Diploma in Electircal Engineering	P.O. Box 78359–00507, Nairobi

37			A 11
Name	°.	Qualification	Address
Abraham Kiplagat Samoei	1502	MSC(Reasl Estate), BA (Land Economics), ISK Diploma, MISK, RV, REA	P.O. Box 24237–00100 GPO Nairobi
Abuya Hillary Ayienda	2104	Bachelor of real estate	P.O. Box 12584–00100, Nairobi
Abysergy B. Mgassa	2338	BA(International Business Management), Certificate in real estate	P.O. Box 969–90100 Machakos
Abdi Haji Gulleid	1653	'O' Level	P.O. Box 100013–00101 Nairobi
Adannuh Golo Ibrahim	2242	Bachelor of Quantity Surveying	P.O. Box 106084–00101 Nairobi
Ahmed Abdullahi Mohamed		BCORM, Masters in Commerce, PHD in Business Adminstration.	P.O. Box 866–70100 Nairobi
Alex Mutuma Mutungi Alfred Mugwe	2067 2358	Bachelor in Business Administration BA Land Economics(hons), MISK, RV	P.O. Box 88343–80100,Mombasa P.O. Box 16066 00100 Nairobi
Alice Nyumu	2338	Undergraduate Degree in Bachelor of Real Estate, CPA Section 3	P.O. Box 2929–00200 Nairobi
Alice Waithira Kamau	2324	Degree - B.Com	P.O. Box 24808–00502 Nairobi
Alice Wangeci Gaturu	2311	Diploma in Real Estate and Property Management	P.O. Box 39773–00623 Nairobi
Alister Mutugi Murimi	909	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 42093-00100 Nairobi
Alphonce Onyango Oginga	2302	BA (Urban and Regional Planning)	P.O. Box778-00515, Nairobi
Amos Muthomi Kaaria	2315	BCOM Finance, CPA K	P.O. Box 8978-00200 Nairobi
Amos Mwangi Njuguna	851	BA(Bussiness Management), MBA(Strategic Management), CPA PART 1, AMKIM(Associate Member-Kenya Institute of Management)	P.O. Box 10730 – 00400 Nairobi
Amos Ngunjiri Kiriko	1881	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 16355 – 00100 Nairobi
Amyn Anwar Khan	1863	MBA Strategic Management and Bsc. Electrical Engineering.	P.O. Box 228–00606, Sarit Centre,
		Consultant, Property Development, Maintenance and Land Banking	Nairobi, Kenya
Andrew Waithaka Gaturi	2081	Bachelor of Commerce	P.O. Box 223–0100; Thika
Angela Mwende Kikubi	1893	Degree in Real Estate	P.O. Box 288-00510 Nairobi
Anjuman Yashpal Devraj Sharma	1988	Certificate in Association of Business Executives	P.O. Box 19583–00200 Nairobi
Anne K. Matubia	1154	Advanced certificate in business management	P.O. Box 24633–00502, Nairobi
Anne Njambi Githua	1859	M.A Arts Project Management and Planning, Bachelor of Real Estate	P.O. Box. 4728–00506, Nairobi
Anne Wambui Gaitha	2326	(Hons.) M.I.S.K MBA Finance, Bsc Finance, Real Estate and Law	P.O. Box 40187 – 00100, Nairobi
Anne Wangari Saruni	1031	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 30257 – 00100, Nairobi
Anne Wanjiru Ngugi	2224	Diploma in Management	P.O. Box 40228 – 00100 Nairobi
Anthony Maina Wangui	2329	BA Land Economics (UoN), M.I.S.K	P.O. Box 746–01000 Thika
Anthony Mutua Mangeli	1576	B.A. (Land Econ) Hons., MA (Valuation and Property Management)	P.O. Box 26280 00100 Nairobi
i indiang initiatian initiangen	1070	M.I.S.K	
Antony Gathitu Kabathi	2308	Bachelor of Laws (LLB), Master of Laws (LLM), Post Graduate Diploma Law.	P.O. Box 21413–00100 Nairobi
Antony Wambua Mwau	1667	MSc. (Accounting), BSc. (Business Administration)	P.O. Box 74739-00200 Nairobi
Arthur Kamugu Mwaura	2339	BSc. Actuarial Science (Hons.), CPA (Part 1)	P.O. Box 7164 - 20100, Nakuru.
Arzina Abdul Rehman	2210	Degree in Bussiness Administration and Certificate in Real Estate	P.O. Box 38475-00623 Nairobi
Ganatra			
Asanta Samantha Luku	2350	Degree in Public relations, Marketing	N/A
Ayieko Onyango Yoni	1697	B.Com (Business Information Systems), MBA (Strategic	P.O. Box 22727–00100 Nairobi
Ayoob Jamal Khan	1428	Management), CFE (Certified Fraud Examiner) Diploma in Business Administration	P.O. Box 63974–00619, Nairobi
	1666	MA (Valuation and Property Management), Bachelor of Real Estate,	P.O. Box 35981–00200 Nairobi
		M.I.S.K, RV, REA	1.0. Dox 55501 00200 Hunder
Ayub Naburi Odanya	1000		
	1725	Dip in Business Mangement, HIV/AIDS guiding and counselling	P.O. Box 6–00902 Kikuyu
Ayub Naburi Odanya		Dip in Business Mangement, HIV/AIDS guiding and counselling training	P.O. Box 6–00902 Kikuyu P.O. Box 42941–00100 Nairobi
Ayub Naburi Odanya Ayub Wothiru Azmina Visram	1725	Dip in Business Mangement, HIV/AIDS guiding and counselling	P.O. Box 42941–00100 Nairobi
Ayub Naburi Odanya Ayub Wothiru	1725 1141	Dip in Business Mangement, HIV/AIDS guiding and counselling training Diploma in Estate Agency and Property Management Diploma in information Technology Bachelors Degree in Chemistry	
Ayub Naburi Odanya Ayub Wothiru Azmina Visram Baptista Githaga Mwangi Beanca Muyavili Beatrice Njeri Chege	1725 1141 1713 2289 1882	Dip in Business Mangement, HIV/AIDS guiding and counselling training Diploma in Estate Agency and Property Management Diploma in information Technology Bachelors Degree in Chemistry Master of Business administration,Bsc in Business Admin	P.O. Box 42941–00100 Nairobi P.O. Box 8168–00200, Nairobi P.O. Box 28938 – 00200 Nairobi P.O. Box15439 – 00100 Nairobi
Ayub Naburi Odanya Ayub Wothiru Azmina Visram Baptista Githaga Mwangi Beanca Muyavili Beatrice Njeri Chege Beatrice Wakonyo Kuria	1725 1141 1713 2289 1882 2183	Dip in Business Mangement, HIV/AIDS guiding and counselling training Diploma in Estate Agency and Property Management Diploma in information Technology Bachelors Degree in Chemistry Master of Business administration,Bsc in Business Admin Bachelor of Real Estate, MISK	P.O. Box 42941–00100 Nairobi P.O. Box 8168–00200, Nairobi P.O. Box 28938 – 00200 Nairobi P.O. Box15439 – 00100 Nairobi P.O. Box 1540–10100, Nyeri
Ayub Naburi Odanya Ayub Wothiru Azmina Visram Baptista Githaga Mwangi Beanca Muyavili Beatrice Njeri Chege	1725 1141 1713 2289 1882	Dip in Business Mangement, HIV/AIDS guiding and counselling training Diploma in Estate Agency and Property Management Diploma in information Technology Bachelors Degree in Chemistry Master of Business administration,Bsc in Business Admin	P.O. Box 42941–00100 Nairobi P.O. Box 8168–00200, Nairobi P.O. Box 28938 – 00200 Nairobi P.O. Box15439 – 00100 Nairobi
Ayub Naburi Odanya Ayub Wothiru Azmina Visram Baptista Githaga Mwangi Beanca Muyavili Beatrice Njeri Chege Beatrice Wakonyo Kuria	1725 1141 1713 2289 1882 2183	Dip in Business Mangement, HIV/AIDS guiding and counselling training Diploma in Estate Agency and Property Management Diploma in information Technology Bachelors Degree in Chemistry Master of Business administration,Bsc in Business Admin Bachelor of Real Estate, MISK Bachelor of Business Administration, Masters of Business	P.O. Box 42941–00100 Nairobi P.O. Box 8168–00200, Nairobi P.O. Box 28938 – 00200 Nairobi P.O. Box15439 – 00100 Nairobi P.O. Box 1540–10100, Nyeri
Ayub Naburi Odanya Ayub Wothiru Azmina Visram Baptista Githaga Mwangi Beatrica Muyavili Beatrice Njeri Chege Beatrice Wakonyo Kuria Beatrice Wambeti Njoka Benard Kamau Gachoka Benard Omondi Odhiambo	1725 1141 1713 2289 1882 2183 1990 1349 2284	Dip in Business Mangement, HIV/AIDS guiding and counselling training Diploma in Estate Agency and Property Management Diploma in information Technology Bachelors Degree in Chemistry Master of Business administration,Bsc in Business Admin Bachelor of Real Estate, MISK Bachelor of Business Administration, Masters of Business Administration B.A. (Land Econ) Hons. M.I.S.K Bachelor of Business Administration (with IT) Accounting Option	P.O. Box 42941–00100 Nairobi P.O. Box 8168–00200, Nairobi P.O. Box 28938 – 00200 Nairobi P.O. Box15439 – 00100 Nairobi P.O. Box 1540–10100, Nyeri P.O. Box 666–00618 Ruaraka P.O. Box 50918–00100 Nairobi P.O. Box 7124–40100 Kisumu
Ayub Naburi Odanya Ayub Wothiru Azmina Visram Baptista Githaga Mwangi Beanca Muyavili Beatrice Njeri Chege Beatrice Wakonyo Kuria Beatrice Wambeti Njoka Benard Kamau Gachoka Benard Omondi Odhiambo Benard Onyango Ochieng	1725 1141 1713 2289 1882 2183 1990 1349 2284 1398	Dip in Business Mangement, HIV/AIDS guiding and counselling training Diploma in Estate Agency and Property Management Diploma in information Technology Bachelors Degree in Chemistry Master of Business administration,Bsc in Business Admin Bachelor of Real Estate, MISK Bachelor of Business Administration, Masters of Business Administration B.A. (Land Econ) Hons. M.I.S.K Bachelor of Business Administration (with IT) Accounting Option B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 42941–00100 Nairobi P.O. Box 8168–00200, Nairobi P.O. Box 28938 – 00200 Nairobi P.O. Box15439 – 00100 Nairobi P.O. Box 1540–10100, Nyeri P.O. Box 666–00618 Ruaraka P.O. Box 50918–00100 Nairobi P.O. Box 7124–40100 Kisumu P.O. Box 21789–00100 Nairobi
Ayub Naburi Odanya Ayub Wothiru Azmina Visram Baptista Githaga Mwangi Beanca Muyavili Beatrice Njeri Chege Beatrice Wakonyo Kuria Beatrice Wambeti Njoka Benard Kamau Gachoka Benard Omondi Odhiambo Benard Onyango Ochieng Benedict Mbondo Mutuku	1725 1141 1713 2289 1882 2183 1990 1349 2284 1398 1736	Dip in Business Mangement, HIV/AIDS guiding and counselling training Diploma in Estate Agency and Property Management Diploma in information Technology Bachelors Degree in Chemistry Master of Business administration,Bsc in Business Admin Bachelor of Real Estate, MISK Bachelor of Business Administration, Masters of Business Administration B.A. (Land Econ) Hons. M.I.S.K Bachelor of Business Administration (with IT) Accounting Option B.A. (Land Econ) Hons. M.I.S.K PHD (BA) MBA (MKT) BBA (MKT) HDIP (MKT) DIP (MKT)	P.O. Box 42941–00100 Nairobi P.O. Box 8168–00200, Nairobi P.O. Box 28938 – 00200 Nairobi P.O. Box15439 – 00100 Nairobi P.O. Box 1540–10100, Nyeri P.O. Box 666–00618 Ruaraka P.O. Box 50918–00100 Nairobi P.O. Box 7124–40100 Kisumu P.O. Box 21789–00100 Nairobi P.O. Box 85725–80100 Mombasa
Ayub Naburi Odanya Ayub Wothiru Azmina Visram Baptista Githaga Mwangi Beanca Muyavili Beatrice Njeri Chege Beatrice Wakonyo Kuria Beatrice Wambeti Njoka Benard Kamau Gachoka Benard Omondi Odhiambo Benard Onyango Ochieng	1725 1141 1713 2289 1882 2183 1990 1349 2284 1398	Dip in Business Mangement, HIV/AIDS guiding and counselling training Diploma in Estate Agency and Property Management Diploma in information Technology Bachelors Degree in Chemistry Master of Business administration,Bsc in Business Admin Bachelor of Real Estate, MISK Bachelor of Business Administration, Masters of Business Administration B.A. (Land Econ) Hons. M.I.S.K Bachelor of Business Administration (with IT) Accounting Option B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 42941–00100 Nairobi P.O. Box 8168–00200, Nairobi P.O. Box 28938 – 00200 Nairobi P.O. Box15439 – 00100 Nairobi P.O. Box 1540–10100, Nyeri P.O. Box 666–00618 Ruaraka P.O. Box 50918–00100 Nairobi P.O. Box 7124–40100 Kisumu P.O. Box 21789–00100 Nairobi
Ayub Naburi Odanya Ayub Wothiru Azmina Visram Baptista Githaga Mwangi Beanca Muyavili Beatrice Njeri Chege Beatrice Wakonyo Kuria Beatrice Wakonyo Kuria Beatrice Wambeti Njoka Benard Kamau Gachoka Benard Comondi Odhiambo Benard Onyango Ochieng Benedict Mbondo Mutuku Benedict Ongare Ouma Benson Gathuku Ndung'u	1725 1141 1713 2289 1882 2183 1990 1349 2284 1398 1736	Dip in Business Mangement, HIV/AIDS guiding and counselling training Diploma in Estate Agency and Property Management Diploma in information Technology Bachelors Degree in Chemistry Master of Business administration,Bsc in Business Admin Bachelor of Real Estate, MISK Bachelor of Business Administration, Masters of Business Administration B.A. (Land Econ) Hons. M.I.S.K Bachelor of Business Administration (with IT) Accounting Option B.A. (Land Econ) Hons. M.I.S.K PHD (BA) MBA (MKT) BBA (MKT) HDIP (MKT) DIP (MKT)	P.O. Box 42941–00100 Nairobi P.O. Box 8168–00200, Nairobi P.O. Box 28938 – 00200 Nairobi P.O. Box 15439 – 00100 Nairobi P.O. Box 1540–10100, Nyeri P.O. Box 666–00618 Ruaraka P.O. Box 50918–00100 Nairobi P.O. Box 7124–40100 Kisumu P.O. Box 21789–00100 Nairobi P.O. Box 391–00517 Uhuru
Ayub Naburi Odanya Ayub Wothiru Azmina Visram Baptista Githaga Mwangi Beanca Muyavili Beatrice Njeri Chege Beatrice Wakonyo Kuria Beatrice Wambeti Njoka Benard Kamau Gachoka Benard Comondi Odhiambo Benard Onyango Ochieng Benedict Mbondo Mutuku Benedict Mbondo Mutuku Benedict Ongare Ouma Benson Gathuku Ndung'u Benson Gitau Kwenjanga	1725 1141 1713 2289 1882 2183 1990 1349 2284 1398 1736 2359 2305 2295	Dip in Business Mangement, HIV/AIDS guiding and counselling training Diploma in Estate Agency and Property Management Diploma in information Technology Bachelors Degree in Chemistry Master of Business administration,Bsc in Business Admin Bachelor of Real Estate, MISK Bachelor of Business Administration, Masters of Business Administration B.A. (Land Econ) Hons. M.I.S.K Bachelor of Business Administration (with IT) Accounting Option B.A. (Land Econ) Hons. M.I.S.K PHD (BA) MBA (MKT) BBA (MKT) HDIP (MKT) DIP (MKT) Diploma in Biblical Studies Bachelor of Real Estate, Graduate Member of ISK (GMISK), REA Diploma in Business Management	P.O. Box 42941–00100 Nairobi P.O. Box 8168–00200, Nairobi P.O. Box 28938 – 00200 Nairobi P.O. Box 15439 – 00100 Nairobi P.O. Box 1540–10100, Nyeri P.O. Box 666–00618 Ruaraka P.O. Box 50918–00100 Nairobi P.O. Box 7124–40100 Kisumu P.O. Box 7124–40100 Kisumu P.O. Box 21789–00100 Nairobi P.O. Box 85725–80100 Mombasa P.O. Box 391–00517 Uhuru Gardens P.O. Box 10205 – 00100 Nairobi P.O. Box 1431 – 00515 Buruburu
Ayub Naburi Odanya Ayub Wothiru Azmina Visram Baptista Githaga Mwangi Beanca Muyavili Beatrice Njeri Chege Beatrice Wakonyo Kuria Beatrice Wambeti Njoka Benard Kamau Gachoka Benard Comondi Odhiambo Benard Onyango Ochieng Benedict Mbondo Mutuku Benedict Mbondo Mutuku Benedict Ongare Ouma Benson Gathuku Ndung'u Benson Gitau Kwenjanga	1725 1141 1713 2289 1882 2183 1990 1349 2284 1398 1736 2359 2305 2295 1476	Dip in Business Mangement, HIV/AIDS guiding and counselling training Diploma in Estate Agency and Property Management Diploma in information Technology Bachelors Degree in Chemistry Master of Business administration,Bsc in Business Admin Bachelor of Real Estate, MISK Bachelor of Business Administration, Masters of Business Administration B.A. (Land Econ) Hons. M.I.S.K Bachelor of Business Administration (with IT) Accounting Option B.A. (Land Econ) Hons. M.I.S.K PHD (BA) MBA (MKT) BBA (MKT) HDIP (MKT) DIP (MKT) Diploma in Biblical Studies Bachelor of Real Estate, Graduate Member of ISK (GMISK), REA Diploma in Business Management B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 42941–00100 Nairobi P.O. Box 8168–00200, Nairobi P.O. Box 28938 – 00200 Nairobi P.O. Box 15439 – 00100 Nairobi P.O. Box 1540–10100, Nyeri P.O. Box 666–00618 Ruaraka P.O. Box 50918–00100 Nairobi P.O. Box 7124–40100 Kisumu P.O. Box 7124–40100 Kisumu P.O. Box 21789–00100 Nairobi P.O. Box 391–00517 Uhuru Gardens P.O. Box 10205 – 00100 Nairobi P.O. Box 1431 – 00515 Buruburu P.O. Box 51743 – 00100, Nairobi
Ayub Naburi Odanya Ayub Wothiru Azmina Visram Baptista Githaga Mwangi Bearca Muyavili Beatrice Njeri Chege Beatrice Wakonyo Kuria Beatrice Wambeti Njoka Benard Kamau Gachoka Benard Omondi Odhiambo Benard Onyango Ochieng Benedict Mbondo Mutuku Benedict Ongare Ouma Benson Gathuku Ndung'u Benson Gitau Kwenjanga Benson Koome Benson Mutie Maithya	1725 1141 1713 2289 1882 2183 1990 1349 2284 1398 1736 2359 2305 2295 1476 774	Dip in Business Mangement, HIV/AIDS guiding and counselling training Diploma in Estate Agency and Property Management Diploma in information Technology Bachelors Degree in Chemistry Master of Business administration,Bsc in Business Admin Bachelor of Real Estate, MISK Bachelor of Business Administration, Masters of Business Administration B.A. (Land Econ) Hons. M.I.S.K Bachelor of Business Administration (with IT) Accounting Option B.A. (Land Econ) Hons. M.I.S.K PHD (BA) MBA (MKT) BBA (MKT) HDIP (MKT) DIP (MKT) Diploma in Biblical Studies Bachelor of Real Estate, Graduate Member of ISK (GMISK), REA Diploma in Business Management B.A. (Land Econ) Hons. M.I.S.K 'O' Level	P.O. Box 42941–00100 Nairobi P.O. Box 8168–00200, Nairobi P.O. Box 28938 – 00200 Nairobi P.O. Box 15439 – 00100 Nairobi P.O. Box 1540–10100, Nyeri P.O. Box 666–00618 Ruaraka P.O. Box 50918–00100 Nairobi P.O. Box 7124–40100 Kisumu P.O. Box 7124–40100 Kisumu P.O. Box 21789–00100 Nairobi P.O. Box 391–00517 Uhuru Gardens P.O. Box 10205 – 00100 Nairobi P.O. Box 1431 – 00515 Buruburu P.O. Box 51743 – 00100, Nairobi P.O. Box 84559– 80100 Mombasa
Ayub Naburi Odanya Ayub Wothiru Azmina Visram Baptista Githaga Mwangi Beatrice Orge Beatrice Wakonyo Kuria Beatrice Wakonyo Kuria Beatrice Wakonyo Kuria Beatrice Wambeti Njoka Benard Kamau Gachoka Benard Omondi Odhiambo Benard Onyango Ochieng Benedict Mbondo Mutuku Benson Gathuku Ndung'u Benson Gitau Kwenjanga Benson Koome Benson Mutie Maithya Bernadette Wambui Karanja	1725 1141 1713 2289 1882 2183 1990 1349 2284 1398 1736 2359 2305 2295 1476 774 2235	Dip in Business Mangement, HIV/AIDS guiding and counselling training Diploma in Estate Agency and Property Management Diploma in information Technology Bachelors Degree in Chemistry Master of Business administration,Bsc in Business Admin Bachelor of Real Estate, MISK Bachelor of Business Administration, Masters of Business Administration B.A. (Land Econ) Hons. M.I.S.K Bachelor of Business Administration (with IT) Accounting Option B.A. (Land Econ) Hons. M.I.S.K PHD (BA) MBA (MKT) BBA (MKT) HDIP (MKT) DIP (MKT) Diploma in Biblical Studies Bachelor of Real Estate, Graduate Member of ISK (GMISK), REA Diploma in Business Management B.A. (Land Econ) Hons. M.I.S.K 'O' Level Bachelor of Real Estate, M.I.S.K	P.O. Box 42941–00100 Nairobi P.O. Box 8168–00200, Nairobi P.O. Box 28938 – 00200 Nairobi P.O. Box 28938 – 00100 Nairobi P.O. Box 15439 – 00100 Nairobi P.O. Box 1540–10100, Nyeri P.O. Box 50918–00100 Nairobi P.O. Box 50918–00100 Nairobi P.O. Box 7124–40100 Kisumu P.O. Box 21789–00100 Nairobi P.O. Box 391–00517 Uhuru Gardens P.O. Box 10205 – 00100 Nairobi P.O. Box 51743 – 00515 Buruburu P.O. Box 51743 – 00100, Nairobi
Ayub Naburi Odanya Ayub Wothiru Azmina Visram Baptista Githaga Mwangi Beanca Muyavili Beatrice Njeri Chege Beatrice Wakonyo Kuria Beatrice Wambeti Njoka Benard Kamau Gachoka Benard Comondi Odhiambo Benard Omondi Odhiambo Benard Onyango Ochieng Benedict Mbondo Mutuku Benedict Mbondo Mutuku Benson Gathuku Ndung'u Benson Gathuku Ndung'u Benson Gitau Kwenjanga Benson Koome Benson Mutie Maithya Bernadette Wambui Karanja Bernard Mutinda Nzau	1725 1141 1713 2289 1882 2183 1990 1349 2284 1398 1736 2305 2295 1476 774 2235 1397	Dip in Business Mangement, HIV/AIDS guiding and counselling training Diploma in Estate Agency and Property Management Diploma in information Technology Bachelors Degree in Chemistry Master of Business administration,Bsc in Business Admin Bachelor of Real Estate, MISK Bachelor of Business Administration, Masters of Business Administration B.A. (Land Econ) Hons. M.I.S.K Bachelor of Business Administration (with IT) Accounting Option B.A. (Land Econ) Hons. M.I.S.K PHD (BA) MBA (MKT) BBA (MKT) HDIP (MKT) DIP (MKT) Diploma in Biblical Studies Bachelor of Real Estate, Graduate Member of ISK (GMISK), REA Diploma in Business Management B.A. (Land Econ) Hons. M.I.S.K 'O' Level Bachelor of Real Estate, M.I.S.K B.A Land Economics (Hons), MSc, PhD, R.V, MISK	P.O. Box 42941–00100 Nairobi P.O. Box 8168–00200, Nairobi P.O. Box 28938 – 00200 Nairobi P.O. Box 15439 – 00100 Nairobi P.O. Box 15439 – 00100 Nairobi P.O. Box 1540–10100, Nyeri P.O. Box 666–00618 Ruaraka P.O. Box 50918–00100 Nairobi P.O. Box 7124–40100 Kisumu P.O. Box 21789–00100 Nairobi P.O. Box 391–00517 Uhuru Gardens P.O. Box 10205 – 00100 Nairobi P.O. Box 51743 – 00100, Nairobi P.O. Box 51743 – 00100 Nairobi P.O. Box 51743 – 00100 Nairobi P.O. Box 51743 – 00100 Nairobi P.O. Box 84559–80100 Mombasa P.O. Box 7144 – 00100, Nairobi P.O. Box 7143 – 00100 Nairobi P.O. Box 84559–80100 Mombasa P.O. Box 7496–00200 Nairobi
Ayub Naburi Odanya Ayub Wothiru Azmina Visram Baptista Githaga Mwangi Beatrice Orge Beatrice Wakonyo Kuria Beatrice Wakonyo Kuria Beatrice Wakonyo Kuria Beatrice Wambeti Njoka Benard Kamau Gachoka Benard Omondi Odhiambo Benard Onyango Ochieng Benedict Mbondo Mutuku Benson Gathuku Ndung'u Benson Gitau Kwenjanga Benson Koome Benson Mutie Maithya Bernadette Wambui Karanja	1725 1141 1713 2289 1882 2183 1990 1349 2284 1398 1736 2359 2305 2295 1476 774 2235	Dip in Business Mangement, HIV/AIDS guiding and counselling training Diploma in Estate Agency and Property Management Diploma in information Technology Bachelors Degree in Chemistry Master of Business administration,Bsc in Business Admin Bachelor of Real Estate, MISK Bachelor of Business Administration, Masters of Business Adminstration B.A. (Land Econ) Hons. M.I.S.K Bachelor of Business Administration (with IT) Accounting Option B.A. (Land Econ) Hons. M.I.S.K PHD (BA) MBA (MKT) BBA (MKT) HDIP (MKT) DIP (MKT) Diploma in Biblical Studies Bachelor of Real Estate, Graduate Member of ISK (GMISK), REA Diploma in Business Management B.A. (Land Econ) Hons. M.I.S.K 'O' Level Bachelor of Real Estate, M.I.S.K B.A Land Economics (Hons), MSc, PhD, R.V, MISK Bachelor of Real Estate, Bachelor of Commerce, Diploma in Estate	P.O. Box 42941–00100 Nairobi P.O. Box 8168–00200, Nairobi P.O. Box 28938 – 00200 Nairobi P.O. Box 15439 – 00100 Nairobi P.O. Box 15439 – 00100 Nairobi P.O. Box 1540–10100, Nyeri P.O. Box 666–00618 Ruaraka P.O. Box 50918–00100 Nairobi P.O. Box 7124–40100 Kisumu P.O. Box 21789–00100 Nairobi P.O. Box 391–00517 Uhuru Gardens P.O. Box 10205 – 00100 Nairobi P.O. Box 51743 – 00100 Nairobi P.O. Box 51743 – 00100 Nairobi P.O. Box 51743 – 00100 Nairobi P.O. Box 30257–00100 Nairobi P.O. Box 30257–00100 Nairobi P.O. Box 7496–00200 Nairobi P.O. Box 7496–00200 Nairobi
Ayub Naburi Odanya Ayub Wothiru Azmina Visram Baptista Githaga Mwangi Beanca Muyavili Beatrice Njeri Chege Beatrice Wakonyo Kuria Beatrice Wambeti Njoka Benard Kamau Gachoka Benard Comondi Odhiambo Benard Omondi Odhiambo Benard Onyango Ochieng Benedict Mbondo Mutuku Benedict Mbondo Mutuku Benedict Ongare Ouma Benson Gathuku Ndung'u Benson Gitau Kwenjanga Benson Koome Benson Mutie Maithya Bernadette Wambui Karanja Bernard Mutinda Nzau Bernard Mwongera Gatobu	1725 1141 1713 2289 1882 2183 1990 1349 2284 1398 1736 2359 2305 2295 1476 774 2235 1397 1376	Dip in Business Mangement, HIV/AIDS guiding and counselling training Diploma in Estate Agency and Property Management Diploma in information Technology Bachelors Degree in Chemistry Master of Business administration,Bsc in Business Admin Bachelor of Real Estate, MISK Bachelor of Business Administration, Masters of Business Adminstration B.A. (Land Econ) Hons. M.I.S.K Bachelor of Business Administration (with IT) Accounting Option B.A. (Land Econ) Hons. M.I.S.K PHD (BA) MBA (MKT) BBA (MKT) HDIP (MKT) DIP (MKT) Diploma in Biblical Studies Bachelor of Real Estate, Graduate Member of ISK (GMISK), REA Diploma in Business Management B.A. (Land Econ) Hons. M.I.S.K O' Level Bachelor of Real Estate, M.I.S.K B.A. Land Economics (Hons), MSc, PhD, R.V, MISK Bachelor of Real Estate,Bachelor of Commerce,Diploma in Estate Agency and property Management,M.I.S.K, REA	P.O. Box 42941–00100 Nairobi P.O. Box 8168–00200, Nairobi P.O. Box 28938 – 00200 Nairobi P.O. Box 15439 – 00100 Nairobi P.O. Box 1540–10100, Nyeri P.O. Box 1540–10100, Nyeri P.O. Box 666–00618 Ruaraka P.O. Box 50918–00100 Nairobi P.O. Box 7124–40100 Kisumu P.O. Box 7124–40100 Kisumu P.O. Box 21789–00100 Nairobi P.O. Box 391–00517 Uhuru Gardens P.O. Box 10205 – 00100 Nairobi P.O. Box 1431 – 00515 Buruburu P.O. Box 51743 – 00100, Nairobi P.O. Box 30257–00100 Nairobi P.O. Box 30257–00100 Nairobi P.O. Box 7496–00200 Nairobi P.O. Box 7496–00200 Nairobi P.O. Box 905–00517 Uhuru Gardens–Nairobi
Ayub Naburi Odanya Ayub Wothiru Azmina Visram Baptista Githaga Mwangi Beanca Muyavili Beatrice Njeri Chege Beatrice Wakonyo Kuria Beatrice Wambeti Njoka Benard Kamau Gachoka Benard Comondi Odhiambo Benard Omondi Odhiambo Benard Onyango Ochieng Benedict Mbondo Mutuku Benedict Mbondo Mutuku Benedict Ongare Ouma Benson Gathuku Ndung'u Benson Gatau Kwenjanga Benson Mutie Maithya Bernadette Wambui Karanja Bernard Mutinda Nzau Bernard Mwongera Gatobu Bernatdete Muthira Gitari	1725 1141 1713 2289 1882 2183 1990 1349 2284 1398 1736 2359 2305 2295 1476 774 2235 1397 1376 127	Dip in Business Mangement, HIV/AIDS guiding and counselling training Diploma in Estate Agency and Property Management Diploma in information Technology Bachelors Degree in Chemistry Master of Business administration,Bsc in Business Admin Bachelor of Real Estate, MISK Bachelor of Business Administration, Masters of Business Adminstration B.A. (Land Econ) Hons. M.I.S.K Bachelor of Business Administration (with IT) Accounting Option B.A. (Land Econ) Hons. M.I.S.K PHD (BA) MBA (MKT) BBA (MKT) HDIP (MKT) DIP (MKT) Diploma in Biblical Studies Bachelor of Real Estate, Graduate Member of ISK (GMISK), REA Diploma in Business Management B.A. (Land Econ) Hons. M.I.S.K 'O' Level Bachelor of Real Estate, M.I.S.K B.A Land Economics (Hons), MSc, PhD, R.V, MISK Bachelor of Real Estate, Bachelor of Commerce, Diploma in Estate Agency and property Management, M.I.S.K, REA B.A(Land Econs)	P.O. Box 42941–00100 Nairobi P.O. Box 8168–00200, Nairobi P.O. Box 28938 – 00200 Nairobi P.O. Box 15439 – 00100 Nairobi P.O. Box 1540–10100, Nyeri P.O. Box 1540–10100, Nyeri P.O. Box 666–00618 Ruaraka P.O. Box 50918–00100 Nairobi P.O. Box 7124–40100 Kisumu P.O. Box 7124–40100 Kisumu P.O. Box 21789–00100 Nairobi P.O. Box 391–00517 Uhuru Gardens P.O. Box 10205 – 00100 Nairobi P.O. Box 1431 – 00515 Buruburu P.O. Box 51743 – 00100, Nairobi P.O. Box 30257–00100 Nairobi P.O. Box 30257–00100 Nairobi P.O. Box 7496–00200 Nairobi P.O. Box 7496–00200 Nairobi P.O. Box 905–00517 Uhuru Gardens–Nairobi P.O. Box 1884–00606 Nairobi
Ayub Naburi Odanya Ayub Wothiru Azmina Visram Baptista Githaga Mwangi Beanca Muyavili Beatrice Njeri Chege Beatrice Wakonyo Kuria Beatrice Wambeti Njoka Benard Kamau Gachoka Benard Comondi Odhiambo Benard Omondi Odhiambo Benard Onyango Ochieng Benedict Mbondo Mutuku Benedict Mbondo Mutuku Benedict Ongare Ouma Benson Gathuku Ndung'u Benson Gathuku Ndung'u Benson Gathuku Ndung'u Benson Mutie Maithya Bernadette Wambui Karanja Bernard Mutinda Nzau Bernard Mwongera Gatobu Bernatdete Muthira Gitari Bernice Wanjiru Gathuma	1725 1141 1713 2289 1882 2183 1990 1349 2284 1398 1736 2359 2305 2295 1476 774 2235 1397 1376 127 2291	Dip in Business Mangement, HIV/AIDS guiding and counselling training Diploma in Estate Agency and Property Management Diploma in information Technology Bachelors Degree in Chemistry Master of Business administration,Bsc in Business Admin Bachelor of Real Estate, MISK Bachelor of Business Administration, Masters of Business Adminstration B.A. (Land Econ) Hons. M.I.S.K Bachelor of Business Administration (with IT) Accounting Option B.A. (Land Econ) Hons. M.I.S.K PHD (BA) MBA (MKT) BBA (MKT) HDIP (MKT) DIP (MKT) Diploma in Biblical Studies Bachelor of Real Estate, Graduate Member of ISK (GMISK), REA Diploma in Business Management B.A. (Land Econ) Hons. M.I.S.K 'O' Level Bachelor of Real Estate, M.I.S.K B.A Land Economics (Hons), MSc, PhD, R.V, MISK Bachelor of Real Estate, Bachelor of Commerce, Diploma in Estate Agency and property Management, M.I.S.K, REA B.A (Land Econs) B. A HONS	P.O. Box 42941–00100 Nairobi P.O. Box 8168–00200, Nairobi P.O. Box 28938 – 00200 Nairobi P.O. Box 15439 – 00100 Nairobi P.O. Box 15439 – 00100 Nairobi P.O. Box 1540–10100, Nyeri P.O. Box 50918–00100 Nairobi P.O. Box 7124–40100 Kisumu P.O. Box 7124–40100 Kisumu P.O. Box 21789–00100 Nairobi P.O. Box 391–00517 Uhuru Gardens P.O. Box 10205 – 00100 Nairobi P.O. Box 1431 – 00515 Buruburu P.O. Box 5372–80100 Mombasa P.O. Box 1431 – 00510 Nairobi P.O. Box 10205 – 00100 Nairobi P.O. Box 10205 – 00100 Nairobi P.O. Box 10205 – 00100 Nairobi P.O. Box 1431 – 00517 Uhuru Gardens P.O. Box 7496–00200 Nairobi P.O. Box 7496–00200 Nairobi P.O. Box 1884–00606 Nairobi P.O. Box 1884–00606 Nairobi P.O. Box 17363 – 00100 Nairobi
Ayub Naburi Odanya Ayub Wothiru Azmina Visram Baptista Githaga Mwangi Beanca Muyavili Beatrice Njeri Chege Beatrice Wakonyo Kuria Beatrice Wambeti Njoka Benard Kamau Gachoka Benard Comondi Odhiambo Benard Omondi Odhiambo Benard Onyango Ochieng Benedict Mbondo Mutuku Benedict Mbondo Mutuku Benedict Mbondo Mutuku Benedict Ongare Ouma Benson Gathuku Ndung'u Benson Gathuku Ndung'u Benson Gathuku Ndung'u Benson Mutie Maithya Bernadette Wambui Karanja Bernard Mutinda Nzau Bernard Mwongera Gatobu Bernatdete Muthira Gitari Bernice Wanjiru Gathuma Bethwel Onyango Oyoo	1725 1141 1713 2289 1882 2183 1990 1349 2284 1398 1736 2359 2305 2295 1476 774 2235 1397 1376 127 2291 1631	Dip in Business Mangement, HIV/AIDS guiding and counselling training Diploma in Estate Agency and Property Management Diploma in information Technology Bachelors Degree in Chemistry Master of Business administration,Bsc in Business Admin Bachelor of Real Estate, MISK Bachelor of Business Administration, Masters of Business Adminstration B.A. (Land Econ) Hons. M.I.S.K Bachelor of Business Administration (with IT) Accounting Option B.A. (Land Econ) Hons. M.I.S.K PHD (BA) MBA (MKT) BBA (MKT) HDIP (MKT) DIP (MKT) Diploma in Biblical Studies Bachelor of Real Estate, Graduate Member of ISK (GMISK), REA Diploma in Business Management B.A. (Land Econ) Hons. M.I.S.K 'O' Level Bachelor of Real Estate, M.I.S.K B.A Land Economics (Hons), MSc, PhD, R.V, MISK Bachelor of Real Estate,Bachelor of Commerce,Diploma in Estate Agency and property Management,M.I.S.K, REA B.A (Land Econs) B.A HONS B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 42941–00100 Nairobi P.O. Box 8168–00200, Nairobi P.O. Box 28938 – 00200 Nairobi P.O. Box 28938 – 00100 Nairobi P.O. Box 15439 – 00100 Nairobi P.O. Box 1540–10100, Nyeri P.O. Box 666–00618 Ruaraka P.O. Box 7024–40100 Nairobi P.O. Box 7124–40100 Kisumu P.O. Box 21789–00100 Nairobi P.O. Box 391–00517 Uhuru Gardens P.O. Box 10205 – 00100 Nairobi P.O. Box 10205 – 00100 Nairobi P.O. Box 391–00517 Uhuru Gardens P.O. Box 51743 – 00100, Nairobi P.O. Box 30257–00100 Nairobi P.O. Box 7496–00200 Nairobi P.O. Box 7496–00200 Nairobi P.O. Box 1884–00606 Nairobi P.O. Box 1884–00606 Nairobi P.O. Box 17363 – 00100 Nairobi
Ayub Naburi Odanya Ayub Naburi Odanya Ayub Wothiru Baptista Githaga Mwangi Beanca Muyavili Beatrice Njeri Chege Beatrice Wakonyo Kuria Beatrice Wambeti Njoka Benard Kamau Gachoka Benard Kamau Gachoka Benard Omondi Odhiambo Benard Onyango Ochieng Benedict Mbondo Mutuku Benedict Mbondo Mutuku Benedict Ongare Ouma Benson Gathuku Ndung'u Benson Gathuku Ndung'u Benson Gathuku Ndung'u Benson Gathuku Ndung'u Benson Mutie Maithya Bernadette Wambui Karanja Bernard Mutinda Nzau Bernard Mwongera Gatobu Bernatdete Muthira Gitari Bernice Wanjiru Gathuma Bethwel Onyango Oyoo Betty Wambui Mulatya	1725 1141 1713 2289 1882 2183 1990 1349 2284 1398 1736 2359 2305 2295 1476 774 2235 1397 1376 127 2291	Dip in Business Mangement, HIV/AIDS guiding and counselling training Diploma in Estate Agency and Property Management Diploma in information Technology Bachelors Degree in Chemistry Master of Business administration,Bsc in Business Admin Bachelor of Real Estate, MISK Bachelor of Business Administration, Masters of Business Adminstration B.A. (Land Econ) Hons. M.I.S.K Bachelor of Business Administration (with IT) Accounting Option B.A. (Land Econ) Hons. M.I.S.K PHD (BA) MBA (MKT) BBA (MKT) HDIP (MKT) DIP (MKT) Diploma in Biblical Studies Bachelor of Real Estate, Graduate Member of ISK (GMISK), REA Diploma in Business Management B.A. (Land Econ) Hons. M.I.S.K 'O' Level Bachelor of Real Estate, M.I.S.K B.A Land Economics (Hons), MSc, PhD, R.V, MISK Bachelor of Real Estate, Bachelor of Commerce, Diploma in Estate Agency and property Management, M.I.S.K, REA B.A (Land Econs) B. A HONS	P.O. Box 42941–00100 Nairobi P.O. Box 8168–00200, Nairobi P.O. Box 28938 – 00200 Nairobi P.O. Box 15439 – 00100 Nairobi P.O. Box 15439 – 00100 Nairobi P.O. Box 1540–10100, Nyeri P.O. Box 666–00618 Ruaraka P.O. Box 7124–40100 Nairobi P.O. Box 7124–40100 Kisumu P.O. Box 21789–00100 Nairobi P.O. Box 391–00517 Uhuru Gardens P.O. Box 10205 – 00100 Nairobi P.O. Box 1431 – 00515 Buruburu P.O. Box 51743 – 00100, Nairobi P.O. Box 527–00100 Nairobi P.O. Box 7496–00200 Nairobi P.O. Box 7496–00200 Nairobi P.O. Box 1431 – 00515 Buruburu P.O. Box 1431 – 00517 Uhuru Gardens P.O. Box 1431 – 00100 Nairobi P.O. Box 14359– 80100 Mombasa P.O. Box 1436–00200 Nairobi P.O. Box 1436–00200 Nairobi P.O. Box 1884–00606 Nairobi P.O. Box 17363 – 00100 Nairobi
Ayub Naburi Odanya Ayub Wothiru Azmina Visram Baptista Githaga Mwangi Beanca Muyavili Beatrice Njeri Chege Beatrice Wakonyo Kuria Beatrice Wambeti Njoka Benard Kamau Gachoka Benard Comondi Odhiambo Benard Omondi Odhiambo Benard Onyango Ochieng Benedict Mbondo Mutuku Benedict Mbondo Mutuku Benedict Mbondo Mutuku Benedict Mbondo Mutuku Benson Gathuku Ndung'u Benson Gathuku Ndung'u Benson Gathuku Ndung'u Benson Mutie Maithya Bernadette Wambui Karanja Bernard Mutinda Nzau Bernard Mwongera Gatobu Bernatdete Muthira Gitari Bernice Wanjiru Gathuma Bethwel Onyango Oyoo Betty Wambui Mulatya	1725 1141 1713 2289 1882 2183 1990 1349 2284 1398 1736 2359 2305 2295 1476 774 2235 1397 1376 127 2291 1631 2092	Dip in Business Mangement, HIV/AIDS guiding and counselling training Diploma in Estate Agency and Property Management Diploma in information Technology Bachelors Degree in Chemistry Master of Business administration,Bsc in Business Admin Bachelor of Real Estate, MISK Bachelor of Business Administration, Masters of Business Adminstration B.A. (Land Econ) Hons. M.I.S.K Bachelor of Business Administration (with IT) Accounting Option B.A. (Land Econ) Hons. M.I.S.K PHD (BA) MBA (MKT) BBA (MKT) HDIP (MKT) DIP (MKT) Diploma in Biblical Studies Bachelor of Real Estate, Graduate Member of ISK (GMISK), REA Diploma in Business Management B.A. (Land Econ) Hons. M.I.S.K Bachelor of Real Estate, M.I.S.K Bachelor of Real Estate, M.I.S.K B.A Land Economics (Hons), MSc, PhD, R.V, MISK Bachelor of Real Estate, Bachelor of Commerce, Diploma in Estate Agency and property Management, M.I.S.K, REA B.A. (Land Econs) B.A HONS B.A. (Land Econ) Hons. M.I.S.K Certificate in business management and leadership	P.O. Box 42941–00100 Nairobi P.O. Box 8168–00200, Nairobi P.O. Box 28938 – 00200 Nairobi P.O. Box 28938 – 00200 Nairobi P.O. Box 1540–10100, Nyeri P.O. Box 1540–10100, Nyeri P.O. Box 50918–00100 Nairobi P.O. Box 7124–40100 Kisumu P.O. Box 7124–40100 Kisumu P.O. Box 7124–40100 Kisumu P.O. Box 21789–00100 Nairobi P.O. Box 391–00517 Uhuru Gardens P.O. Box 10205 – 00100 Nairobi P.O. Box 1431 – 00515 Buruburu P.O. Box 1431 – 00100, Nairobi P.O. Box 51743 – 00100, Nairobi P.O. Box 30257–00100 Nairobi P.O. Box 7496–00200 Nairobi P.O. Box 905–00517 Uhuru Gardens–Nairobi P.O. Box 1884–00606 Nairobi P.O. Box 17363 – 00100 Nairobi P.O. Box 1519–80200, Malindi
Name	Pag No	Qualification	Address
--	--------------	--	--
Boddie Kimeria Maina	2064	Secondary Education	P.O. Box 17010–00100 Nairobi
Boniface Terer	496	B.A. (Land Econ) Hons., ACIARB, M.I.S.K	P.O. Box 47155–00100 Nairobi
Brayan Egondi	1798	Bachelor in real estate, MISK	P.O. Box 6830–30100, Eldoret
Brenda Chebet Serem Bretter M'itunga	2351 2328	Bachelor of Commerce (Finance) Diploma in Tourism management	P.O. Box 52727 00100 Nairobi. P.O. Box79764–00200 Nairobi
Brian Asin Opondo	1793	Bachelor of Laws LLB(Hons),	P.O. Box 21149–00200 Nairobi
Brian Iseka Mwanzia	1669	Bachelor of Real Estate, Dip in Estate Agent and Property management,	
Ditali iseka Wiwalizia	1007	MISK	1.0. Dox 4571 - 00500, Nanobi
Brian Kimathi Magiri	2317	Bachelor of Real Estate, MISK	P.O. Box 53299–00200 Nairobi
Brian Thiga Karuru	1989	Bachelor in Real Estate, M.I.S.K.	P.O. Box 19815–00100 Nairobi
Bruce Aluda Okiya	2239	Bcom (Marketing)	P.O. Box 1045–00600 Nairobi
Burns Seamus Joseph	325	O' Level	P.O. Box 14347-00800 Westlands
Byron Otieno Owuor	2015	BSc in Real Estate Management	P.O. Box 10724-00400 Nairobi
Calvins Otieno Ojwang	2197	Bachelor of Business information Technology	P.O. Box 4124-00200 Nairobi
Caroline Aoko Nyimbae	1358	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 70731-00400, Nairobi
Caroline k.Mbithi	1699	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 38140-00100 Nairobi
Caroline Kirigwi Wairima	1842	Business Management, certificate in property management and real estate agency	P.O. Box 14462–00400, Nairobi
Caroline Koech	2333	Bachelor of Business IT	P.O. Box 1530 00606 Nairobi
Caroline Naini Ninah	2300	Degree, Certificate in Real estate	P.O. Box 25039–00100 Nairobi
Caroline Nkirote Nyororo	1170	MBA Strategic management, B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 19815–00100 Nairobi
Carolyne Aoko Juma	2248	Certificate in real estate	P.O. Box 208–50100 kakamega
Castro Otiende	1056	BA. (Land Econ) Hons. M.I.S.K, RV	P.O. Box 83331– 80100 Mombasa
Catherine M. Wanjiru	1019	M.A. Housing Administration (UON)	P.O. Box 64575–00620, Nairobi
Catherine Waithera	2117	Bachelor of science in international business administration	P.O. Box 17087–00100, Nairobi
Munyoki			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Catherine Wambui Ndegwa	1585	B.A. (Land Econ) Hons., MISK	P.O. Box 39773-00623, Nairobi
Catherine Wangui Ng'ang'a	1776	Bachelor of Business Management, CPA	P.O. Box 52727-00100 Nairobi
Catherine Warue Kariuki	748	B.A. (Land Econ) Hons., MA, M.I.S.K	P.O. Box 30197 00100 Nairobi
Charity Obunga	2282	Diploma in Human Resource Management, Diploma in Customer	P.O. Box 38329-00100 Nairobi
		Service, Certificate in interior design	
Charity Wamuyu Kibugu	1743	Diploma in Information Technology	P.O. Box 22403_00505 Nairobi
Charles Dennis Okoth	1119	BCOM(Finance Option) CPA, Diploma in Business	P.O. Box 15858 – 20100 Nakuru
Odiwuor		Management(KIM)	
Charles Jumba Mbogani	2357	Bsc. Mechanical engineering	P.O. Box 63692-00619 Muthaiga
Charles Macharia Mwangi	1913	B.A (Land Econ) Hons.MISK,R.V,R.E.A, CPA (K),MRICS	P.O. Box 39773-00623 Nairobi
Charles Maina Kariuki	2056	BA Real Estate	P.O. Box 776 – 00606, Sarit Centre
Charles Migwi	980	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 45733 00100 Nairobi
Charles Mutavi Kilonzo	354	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 10205 – 00100 Nairobi
Charles Peter Mwangi	1127	B.A Land Econ. (Hons), MBA (Finance) M.I.S.K, R.V, R.E.A.,	P.O. Box 104441–00100 Nairobi
Charles Wanjohi Ndoria Chepkoech Chemtai Biwott	1407 1930	B.A. (Land Econ) Hons. M.I.S.K Bachelors of Real Estate, MISK, R.V, R.E.A	P.O. Box 1455–00618 Nairobi P.O. Box 39773–00622 Nairobi
Chepkoeen Chemiai Biwou Chrispus Ondieki Ogoti	2319	Bachelor of Business Management (Finance and Banking), CPA (K)	P.O. Box 37159–00022 Nairobi
Christabel Millicent Ojuok	1856	MSc. Real Estate Finance and Investment, Bachelor of Real Estate	P.O. Box 56129–00200, Nairobi
Christopher Maina Gakunga		KATC and CPA Accounting	P.O. Box 40915–00200, Nairobi
Christopher Muriuki	1773	B.A(Land Econs), Hons, Master in valuation \$ prop mng, ,Misk	P.O. Box 45733 – 00100 Nairobi
Clement Nyamita Ndung'u	2000	Master of Business Administration, Bachelor of science in Holrticulture	
Clementine Wanza Ndibo	1865	Dip in project mngt,MBA(Management),B.A(Land Econs)	P.O. Box 2211 – 00202 Nairobi
Cleophas Kipngetich Bor	1247	MRICS, MISK, MBA, B.A. (Land Econ) Hons.	P.O. Box 39773 – 00623 Nairobi
Clinton Kipsang Murgor	2343	Diploma in Technology Real Estate	P.O. Box 15775 – 00100 Nairobi
Collins Odhiambo Jalang'o	1977	Bachelor of Economicss and statistics	P.O. Box 25558–00100, Nairobi
Cornelius Wamwala Barasa	2138	Bachelor of arts(land economics), Masters in business administration	P.O. Box 47943-00100 Nairobi
Cynthia Sereya Selempo	2202	Bachelor Degree in Communication and Psychology and Diploma in	P.O. Box 28023-00200 Nairobi
		Natural Resource Management, Certificate in Property management	
		and Real estate agency	
Cyrus Kadivane Lumbasio	2277	Bsc Information Technology	P.O. Box 38715-00600 Nairobi
Dalvir Singh Gill	2233	Bcom - Financial Accounting	P.O. Box 262, 00606, Nairobi
Dan Owendo Ochieng	1792	СРА	P.O. Box 56977–00200 Nairobi
Daniel Kibuchi	864	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 43848 – 00100 Nairobi
Daniel Kimathi Mugambi	870	LLB(HONS);Certified Mediator (MTI)EA;CTT:AMISK	P.O. Box 27329 – 00100 Nairobi
Daniel Kimuli	2022	Diploma in Business Management	P.O. Box 262–00618 Nairobi
Daniel Mburu Wainaina	118	'O' Level	P.O. Box 74194–00200 Nairobi
Daniel Mutinda Mwangangi	1839	Information Technology	P.O. Box 81815–80100 Mombasa
Daniel Ojijo Agili Daniel Wawaru Kamau	590 2046	Diploma in Project Management, Diploma in Real Estate	P.O. Box 66331 – 00800 Nairobi
Daniel Waweru Kamau Dangan Muthami Mati		BA Commerce	P.O. Box 47538 – 00100 Nairobi
Danson Muthomi Mati Dar Adamali Yusufuali	1311 187	B.A. (Land Econ) Hons., MISK A' level	P.O. Box 2350–00100, Nairobi P.O. Box 80654–80100 Mombasa
Zainulabidin	10/		1.0. DOX 00034-00100 MOMDASA
Dave Mua Munyao	2110	Bachelor in real estate	P.O. Box 2013–90100, Machakos
David Chege Mwaniki	2110	Bachelor of arts (land economics)	P.O. Box 5086–00200, Nairobi
David Chege Wwantki David Cheruiyot Ruto	1362	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 47155 – 00100 Nairobi
David Gathangira Irimu	1022	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 14090 – 00800, Nairobi
David K. Siele	2130	B.A(Economics,{majors}),Hons	P.O. Box 783–20200, Kericho
David Kariuki Mwangi	2352	High School Education	P.O. Box 58628–00200 Nairobi
·····		<i>Q</i>	

Name	Dec. No.	Qualification	Adduces
	U	Qualification	Address
David Kigomo Njuguna	1762	O' Level	P.O. Box 34844-00100 Nairobi
David Kilui Michubu	1292	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 39773 – 00623 Nairobi
David M. Mugaa	261	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 30881–00100 Nairobi
David Machua Kamau	130	B.A. (Land Econ) Hons	P.O. Box 45733–00100 Nairobi
David Manali Wanjala	1941	Bachelor Education Arts, Dip in Real Estate, property management and	P.O. Box 1613–50200, Syokimau
Devid Meneral Claberts	903	Agency B.A. (Land Econ) Hons. M.I.S.K	D.O. D 28670, 00200 Ni
David Mungai Gichuki David Mungai Gitau	1090	Diploma (Estate and Property Management)	P.O. Box 28670–00200 Nairobi P.O. Box 59745 –00100 Nairobi
David Muriithi	1090		P.O. Box 45733 – 00100 Nairobi
David Muriithi	1745	Bachelor degree in BM(Procurement option), Dip in Theology,dip project magt,medical engineering	P.O. Box $45/33 - 00100$ Nairobi
David Ndimi Mbugua	2097	CPA K, Certificate	P.O. Box 59539 –00100 Nairobi
David Ngetich	1538	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 6830–30100 Nairobi
David Njoroge Muiru	687	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 61551–00200 Nairobi
David Omulo	1646	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 7525 Nairobi
David Wambua Masika	125	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 45733–00100 Nairobi
David Wangai Gitonga	847	O'Level	P.O. Box 38715–00600 Nairobi
Davis Munene Nguthu	2276	Bachelor of Arts Degree (communications)	P.O. Box 61–10301 Kianyaa
Davis Njoka	195	O' levels	P.O. Box 1451–01000, Nairobi
Dedan Mburu Ndegwa	1509	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 13289–0400 Nairobi
Denis Kirui	2243	Bachelor of project planning and management	P.O. Box 13084 – 20100 Nakuru
Dennis Maina	1458	B.A(Land Econs)	P.O. Box 43848 – 00100, Nairobi
Dennis Muhia Kiromo	1905	Bachelor in real estate, MISK	P.O. Box 26548, Nairobi
Dennis Mutea Mukiira	2304	Bachelor Of Real Estate, VEMS	P.O. Box 30881–00200 Nairobi
Dennis Ndathi Mwitwari	2349	Bachelor of Commerce (Finance Option), CPA - K, R.E.A	P.O. Box 101592 –00101 Nairobi
Dennis Nyagah Ngunjiri	1958	Bachelor of Real Estate	P.O. Box 40228–00100, Nairobi
Diana Wacuka Gachuhi	1371	Bachelor of Arts, Master of Business	P.O. Box 2833–00100 Nairobi
Dickson Murage Mwendi	2084	Bachelor of Science in Geospatial Engineering, Masters in Planning	P.O. Box 64206–00620 Nairobi
Dickson Mwobobia	2049	MSc Management and Organization Development, BA Social Sciences	P.O. Box 8712–00300,Nairobi
Dismas Saboke	2159	Bachelor of Business and Management(Marketing option)	P.O. Box 40682–00100, Nairobi
Dominic Odondi Auma	539	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 46709 – 00100 Nairobi
Don Kaggikah Muiruri	1802	Diploma in Estate Agency and property Mnt,Dip in Sales and	P.O. Box 516551–00200 Nairobi
Don Raggikan Munun	1002	Marketing, CPA, Comp Applications	1.0. Box 510351 00200 Hanobi
Douglas Owen Otieno	1704	(BBA)Bachelors Of Business Administration	P.O. Box 29167–00100 Nairobi
Banda	1701	(DDA) Daenerors of Dusiness Administration	1.0. Dox 29107 00100 1441001
Dr. Abdul Ramadhan	726	B.A Land Economics (Hons), M.I.S.K, Msc Entrepreneurship, PhD in	P.O. Box 10724-00400 Nairobi
Odhiambo		Entrepreneurship	-
Dr. Humphrey Kimani	343	B.A (Land Econ) Hons, LLB, LLM, EMBA, MCIArb, PHD (P.O. Box 40656-00100 Nairobi
Njuguna		Enterprenuership),PHD (Law),CPM(MTI - EA) FISK,MISK)	
Duncan Ngari Wambui	2171	Diploma in Real Estate	P.O. Box 43848-00100, Nairobi
Duncan Njiri Waithigi	2090	Bachelor of Real Estate, MISK, MBA Finance	P.O. Box 1935-00232, Ruiru
Eddah Mwangi	1222	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 61551-00200, Nairobi
Edgar Wekesa Lupao	1023	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 3326-00100 Nairobi
Edward Maina Kandiru	1648	,PHD in Leadership,MBA,Postgraduate diploma in strategic and	P.O. Box 36644-00200 Nairobi
		security studies, Bachelors in agribussiness management	
Edward Muritu Mwangi	1296	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 100, Nairobi
Edward Njonge Murangi	2269	Bachelor of Real Estate M.I.S.K	P.O. Box 31041 – 00600 Nairobi
Edwin Mukira	353	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 10205 - 00100 Nairobi
Edwin Muriungi Gitonga	2245	Certificate in real estate course	P.O. Box 484–00518 Nairobi
Ehsani Hamed	1494	MBA marketing, BSc. International Business	P.O. Box 19-00621, Nairobi
Elias Kithinji Borona	1769	Bachelor of Arts(Hons)	P.O. Box 2616-00200 Nairobi
Elias Njenga Mbugua	1657	Bachelor of Arts (History and Economics)	P.O. Box 201-00600 Nairobi
Elijah Karanja Mbugua	1599	B.A. (Land Econ) Hons., MISK	P.O. Box 39773-00623, Nairobi
Elijah Kipkemboi Koech	2257	Certificate in Information Technology	P.O. Box 2936–30100 Eldoret
Elisha Ojijo Ochieng	1771	Master in Valuation And Property Management, Bachelor of real estate	P.O. Box 45733-00100 Nairobi
		M.I.S.K., R.V	
Eliud N.M Ndurungi	892	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 1737 – 0100 Nairobi
Eliud Wahome Muchiri	257	Accounting	P.O. Box 43499–00100 Nairobi
Eliud-Anthony Njagi	2327	Bsc(Agriculture),Cert(Real estate).	P.O. Box 1284–(00502) Karen
Elization Kar	2000		Nairobi.
Elizabeth Kagema	2009	Diploma in Marketing Management	P.O. Box 40228–00100 Nairobi
Elizabeth Mumbi Wakahe	1940	M.Sc. Marketing, BSc. Agribusiness Management and Trade.	P.O. Box 10730 Nairobi
Elizabeth Ngina Mbithi	1178	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 5814 –00100 Nairobi
Elizabeth Wachuka Kebuchi		B. Coms (Marketing) Hons., MBA (Finance)	P.O. Box 74411 – 00200 Nairobi
Elizabeth Wairimu Njeri	1925	Bachelor in real estate, MISK	P.O. Box 50823–00100 Nairobi
Elizabeth Wanjeri Mahiti	1897	Master of Business Administration, Bachelorof Business administration	P.O. Box 44376, 00100, Nairobi
Emma Kaari Nganga	1778	Bachelor of Business and office mngt, HR,	P.O. Box 59808 – 00200 Nairobi
Emmah Wanjiru Njoroge	2019	Cerifificate in Real Estate and Property Management	P.O. Box 31488–00600 Nairobi
Emmanuel Wafula Amiani	2266 490	Bachelor of Real Estate, M.I.S.K	P.O. Box 2808–00200 Nairobi
Enid Nyambura Nyanja Frastus Kanyangi	490 1647	B.A. (Land Econ), Masters of Arts Planning B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 32661–00100 Nairobi P.O. Box 7525 – 0200 Nairobi
Erastus Kanyangi	1 1 1 1 4 /	ID.A. (LANG ECON) HORS. IVI.LN.K	Γ . U. DUX 1323 – U2UU Nairodi
Erectus Vanni Catter			
Erastus Kanyi Gatheru	83	B.A. (Land Econ) Hons.	P.O. Box 61551-00200 Nairobi
Erastus Kanyi Gatheru Erastus Kiita Museleku Eric Gitonga Mugambi			

Name	Reg. No	Qualification	Address
Eric Nyange Mwanyumba	1804	Msc. In Enginering (Construction Project Management) ,Bachelor	P.O. Box 82866 –80100 Mombasa
Eathar Vahura Muuanai	1917	Arts(builidng Econs) Degree in Real Estate, Masters of Business Adminstration, MI.I.S.K	D.O. Box 14466, 00100 Noirobi
Esther Kabura Mwangi Esther Karegi	1613	Bachelor of Business Mngt(Marketing)	P.O. Box 14466–00100 Nairobi P.O. Box 28938–00200 Nairobi
Esther Mathenge	72	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 28938–00200 Nairobi
Eunice Mpenda	131	Diploma in Bussiness Management	P.O. Box 45733–00100 Nairobi
Eunice Njoki Macharia	566	MBA, BA. Land Economics, UON, MISK, RV, AREA	P.O. Box 2197–0202, Nairobi
Eunice Wairimu Kabiru	1979	Diploma in marketing management	P.O. Box 56911–00200,Ruiru
Evalyne Warugi Kigoro	2136	Bachelor of environmental studies(community development)	P.O. Box 84–011, Gatundu
Evans Kyalo Mutemi	2020	Bcom Administration and Management	P.O. Box 34735-00100 Nairobi
Evans Wele Muema	1862	Bachelor in Real Estate	P.O. Box 2211-00202, Nairobi
Evanson Njihia Karanja	1381	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 10205-00100 Nairobi
Evelyne Wamaitha Wanyangi	1947	Diploma in Estate Agency and property Management	P.O. Box 53081 00200 Nairobi
Ezekiel Onunga Kodonde	2230	Bachelor Of Development Studies, Diploma in Project Management, Advance Certificate in Business Management, Certificate in Business Management	P.O. Box 3357-80100 Mombasa
Ezra Ngunzi Mutisya	1955	Degree in Real Estate	P.O. Box 67366–00200, Nairobi
Faith Mbai Muthike	2031	Degree in Real Estate	P.O. Box 19815–00100 Nairobi
Faith Mwende Abel	2031	BCOM in Finance	P.O. Box 52727–00100 Nairobi
Faith Nyakio Mwai	2041	Degree in Real Estate	Box 19815–00100 Nairobi
Faith Wambui Njonjo	2041	Diploma in Building technology	P.O. Box 985–00520 Ruai
Failin wambul Njonjo Fancy Jeruto Letio	1735	B.A(Land Econs)Hons	P.O. Box 985–00520 Rual P.O. Box 179–20210 Litein
Faircy Jeruto Letto Feisal Hussein Swaleh	1735	Degree in Law, Masters in Islamic finance. Doctor in Islamic Finance	P.O. Box 2850–60100, Embu
Felix Muriithi Mwai	1945	BSc. (Agricultural Economics)	P.O. Box 2850–60100, Embu P.O. Box 36644–00200 Nairobi
Felix Muriithi Mwai Felix Otieno Omondi	1611	Diploma in Real Estate and Property Management, Diploma in	P.O. Box $36644-00200$ Nairobi P.O. Box $13149 - 00100$ GPO
		Information Studies, Diploma in Technical Education	
Florence Kavula Nzamba	2271	Bachelor of Real Estate. M.I.S.K	P.O. Box 101511–00100 Nairobi
Florence T. Asiimwe	1512	B.A. (Land Econ) Hons	P.O. Box50609-00100 Nairobi
Francis Kahure Kimathi	39	B.A (Land Econ) Hons. M.I.S.K	P.O. Box 57584-00200 Nairobi
Francis Kitavi Kaloki	997	M.A Planning, RV, B A land Econ, MISK	P.O. Box 430-00515 Nairobi
Francis Mbuvi Kanama	1918	Bachelor of Real Estate, ISK	P.O. Box 61551-00200 Nairobi
Francis Njuguna Gikonyo	63	'O' Level	P.O. Box 200-00600 Nairobi
Francis Nyagah Chabari	1063	Diploma in Rural Management	P.O. Box 16659-00620 Nairobi
Francis Wanjohi	1348	B.A. (Land Econ) Hons. MBA, M.I.S.K	P.O. Box 106317 - 00100 Nairobi
Frank Ochy Karmanga	2054	B. Real Estate, Dip. Valuation and Estate Management, Msc. Finance and Accounting	P.O. Box 12–00100 Nairobi
Frankline Mwendwa Muthaura	1457	Dip (Clearing, forwarding and shipping procedures)	P.O. Box 80017 – 80100 Mombasa
Fredrick Joses Kinyua	102	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 72233–00200 Nairobi
Fredrick Karanja Mirara	2161	Masters of Arts	P.O. Box 115–00217, Limuru
Fredrick Thathi Wambua	2297	Bachelor of Real Estate	P.O. Box 25691–00100 Nairobi
Furaha Japhet Nyambu	1742	Information Technology	P.O. Box 98081–80100 Mombasa
Gabriel Patrick Omondi Garner Nicola Sharon Havs	1910 1048	Higher diploma in valuation and estate management	P.O. Box 57687–00200, Nairobi
Geoffrey Chege Waiganjo		College education at Valley Secretarial College	P.O. Box 41922–00100 Nairobi P.O. Box 14815 00100 Nairobi
Geoffrey Gachara Muchiri	953 231	B.A. (Land Econ) Hons. M.I.S.K B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 68075–00200, Nairobi
2			
Geoffrey Gatungu Waburi	1132	B.A Land Economics (Hons), MISK, RV, REA	P.O. Box 3776–00200 Nairobi
Geoffrey Gitonga Muchiri Geoffrey Koros	466 1294	Accounting B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 38715–00600, Nairobi P.O. Box 47155–00100 Nairobi
Geoffrey Omondi	1294	Master of science in Real Estate, B.A. (Land Econ) Hons.	P.O. Box 47135–00100 Nairobi P.O. Box 8539 00200 Nairobi
Geoffrey Omukuti Namolo	2188	M.I.S.K,MRICS,RSV Bachelor of Commerce(Finance option)	P.O. Box 23392–00100, Nairobi
Geoffrey Opiyo Ouma	1780	Dip and cert in B.A, Cert in microfinance operations	P.O. Box 106220–00101 Nairobi
Geoffrey Osindi Nyaumah	2174	BSC Wildlife Management	P.O. Box 2150–20200, Kericho
George Kiliru Dan	297	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 41591–80100 Nairobi
George Kingori Gathogo	1094	Bachelor of Commerce (Finance Option), Certified Public Accountant (CPA-K)	P.O. Box 219–00242 Kitengela
George Kinyua Njiiri	2166	and Diploma in Co-operative Management M A in international relations, Bachelor of Management and Leadership	P.O. Box 26886–00100, Nairobi
George Muigai Kiongera	1080	CPA, Barchelor of Science	P.O. Box 984–00618 –Ruaraka
George Ngugi Kimani	1581	Secondary Education	P.O. Box 11255-00400 Nairobi
George Saina Kibet	1838	Bachelor of Laws LLB(Hons), Accounts, HRM	P.O. Box 2033 – 30100 Nairobi
Gerald Cheruiyot Chelelgo	2001	Master of Science in Environmental and biosystems Engineering,Bachelor of Science in Electrical and Electronic	P.O. Box 2860 – 00200 Nairobi
Contra cherary or cherologo			
	2040	Engineering	P.O. Box 23104-00100 Nairobi
Gerald Mutunga Kamweli	2040 2220	Engineering BCOM, CPA, Masters in Project Mangement	P.O. Box 23104–00100 Nairobi P.O. Box 66574–00800 Nairobi
Gerald Mutunga Kamweli Gertrude Muthoni Namu	2220	Engineering BCOM, CPA, Masters in Project Mangement Degree in Master of Education(LIbrary Studies)	P.O. Box 66574-00800 Nairobi
Gerald Mutunga Kamweli Gertrude Muthoni Namu Gideon Muthama Muange	2220 1557	Engineering BCOM, CPA, Masters in Project Mangement Degree in Master of Education(LIbrary Studies) B.A(Land Econ) Hons, MBA(Finance), Dip (ISK), MISK, RV,REA	P.O. Box 66574–00800 Nairobi P.O. Box 62771–00200 Nairobi
Gerald Mutunga Kamweli Gertrude Muthoni Namu Gideon Muthama Muange Gideon Ngure Mnjaa	2220 1557 1788	Engineering BCOM, CPA, Masters in Project Mangement Degree in Master of Education(LIbrary Studies) B.A(Land Econ) Hons, MBA(Finance), Dip (ISK), MISK, RV,REA Bachelor of Arts(communication), PR IT	P.O. Box 66574–00800 Nairobi P.O. Box 62771–00200 Nairobi P. O Box 58470 – 00200 Nairobi
Gerald Mutunga Kamweli Gertrude Muthoni Namu Gideon Muthama Muange Gideon Ngure Mnjaa Gladys Wacharo Osoro	2220 1557 1788 898	Engineering BCOM, CPA, Masters in Project Mangement Degree in Master of Education(LIbrary Studies) B.A(Land Econ) Hons, MBA(Finance), Dip (ISK), MISK, RV,REA Bachelor of Arts(communication), PR IT 'O' Level	P.O. Box 66574–00800 Nairobi P.O. Box 62771–00200 Nairobi P. O Box 58470 – 00200 Nairobi P.O. Box 80108 – 231 Kilifi
Gerald Mutunga Kamweli Gertrude Muthoni Namu Gideon Muthama Muange Gideon Ngure Mnjaa	2220 1557 1788	Engineering BCOM, CPA, Masters in Project Mangement Degree in Master of Education(LIbrary Studies) B.A(Land Econ) Hons, MBA(Finance), Dip (ISK), MISK, RV,REA Bachelor of Arts(communication), PR IT	P.O. Box 66574–00800 Nairobi P.O. Box 62771–00200 Nairobi P. O Box 58470 – 00200 Nairobi

Name	Reg. No	Qualification	Address
Grace Muiruri	1256	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 104441–00101 Nairobi
Grace Njeri Borothi	1230	Bachelor of Real Estate, Diploma in Estate Agency and property	P.O. Box 2211–00202Nairobi
		Management	
Grace wanja Munge	2347	Degree in business management	P.O. Box 39773-00623 Nairobi
Grace Wanjiru Njoki	2044	Certificate in Supply and Procurement	P.O. Box 20-00900 Kiambu
Grantone Samboja	1787	Msc(project management),Bsc(Environmental Science)	P.O. Box 43506-80100 Nairobi
Mwandawiro			
Grishon Njoroge Njihia	1471	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 44246-00100, Nairobi
Hannah Kihara	2137	Diploma in business management	P.O. Box 2739-00621, Nairobi
Hanningstone Mwachala	583	O' Level	P.O. Box 621-80100 Mombasa
Maganga	1.100		D.O. D. 40007 00400 N
Harriet Wanjohi	1429	B.A (edu)Hons, MBA	P.O. Box 10887–00100, Nairobi
Harris Thuku Mwangi	1875	Diploma in project management, CPA	P.O. Box 56053–00200 Nairobi
Harrison Githongo Macharia Harry Fredrick Mugo	85	Certificate of Information Technology B.A. (Land Econ) Hons.	P.O. Box 464–10200, Muranga P.O. Box 61551–00200 Nairobi
Harry Fredrick Mugo Heeral Vishal Soni	85 2179	B.A. (Land Econ) Hons. Bachelors of Law	P.O. Box 87919–80100,Mombasa
Hellen Mary Abuya	1635	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 30119 -00100 Nairobi
Hendrita Ndawa Kisengese	2025	Bachelor of Real Estate Hons. M.I.S.K, RV, R.E.A	P.O. Box 26929–00100 Nairobi
Henry Kinyua Kyanda	1645	Bachelol of Keal Estate Holls. M.I.S.K, KV, K.E.A Bsc. International Business Administration, MBA	P.O. Box 1862–00200 Nairobi
Henry Warari Ngugi	893	B.A. (Land Econ). MA (Urban Development)	P.O. Box 40770–00100 Nairobi
Herbert Hilary Elondanga	2287	Certificate in Real Estate and Property Management, Diploma in	P.O. Box 21722–00505 Nairobi
Lioroon mary Lionualiga	2207	Supply Chain Management	1.0. BOX 21722-00303 Mail001
Hezron Wainaina Muthee	1306	Diploma (Estate and Property Management)	P.O. Box 40656–00100, Nairobi
Hilda Wesonga Wasike	2158	Bachelor of Business Administration(Marketing)	P.O. Box 79198–00400, Nairobi
Hildah Wambui Nganga	1693	Bachelor of Real Estate	P.O. Box 22915 – 00505 Nairobi
Hillary Rugendo Muriuki	1686	Degree in Land Economics	P.O. Box 1916–00200 Nairobi
Humphrey Abisai	1224	Bachelor of Philosophy in Technology Construction	P.O. Box 21709-00505 Nairobi
1 5		Managemnet, Higher National Diploma (Valuation and Estate	
		Management), G.MISK	
Hussein Hassan Sheikh	2065	MSc. Entrepreneurship, BA Finance and Accounting	P.O. Box 340-00610, Nairobi
Irene Gathoni Kanyari	717	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 72199-00200 Nairobi
Irene Naliaka Cheloti	1610	MA (Valuation and Property Management), B.A(Land Econ), Hons,	P.O. Box 507-00202, Nairobi
		MISK	
Irene Nkirote Ringera	2247	Diploma in business andministartion, Diploma in project management,	P.O. Box 2375-80100 Mombasa
		certificate in secretarial studies	
Isaac Aluoch Polo Aluochier		BSc Quantity Surveying, MSc Project Management, FCIArb	P.O. Box 436–40404, Rongo
Isaac Kenduiywo Yego	2186	Diploma of Public Administration and Leadership	P.O. Box 657–30100, Eldoret
Isaac Lunalo Wirunda	1331	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 105640–00101, Nairobi
Isaac Mulama Kutoto	1810	Certificate of Education	P.O. Box 16733 – 80100 Nairobi
Isaac Onyango Maira	1811 2313	Bachelor of Commerce management option Bachelor of Commerce (Finance) CPA III (ICPAK)	P.O. Box 52209–00200 Nairobi P.O. Box 18537–00100 Nairobi
Isaac Opicho mukhwana Isaev Evgeni	2313	Customer Care	P.O. Box 18537–00100 Nairobi P.O. Box 10601–80101 Mombasa
Isaiah Olwande Odimo	1442	Diploma (Business Administration)	P.O. Box 97981–80112, Mombasa
Isaiah Oyuga	1344	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 2901–00100 Nairobi
Isaiah Waweru Wakianda	1843	MBA in Strategic Mnagement, certificate in property management and	P.O. Box 1083_00900 Nairobi
Isalah waweru wakianda	1045	real estate agency, Master of Business Administration	1.0. Dox 1005_00900 Walloof
Itherero Cheche	2325	MBA Marketing	P.O. Box14414-00100 Nairobi
Jacinta Wambugu	951	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 40076, Nairobi
Jackline Kavai	1921	Diploma in Business Management	P.O. Box 13–00100 Nairobi
Jackline Wambui Burugu	2180	BSC in Real Estate Management	P.O. Box 40890-00100, Nairobi
Jackson Munala Anduuru	2200	Degree in Business and IT	P.O. Box 52784-00200 Nairobi
Jacob Gitonga Kithaka	1206	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 61551 – 00200 Nairobi
Jacob Muriungi Nkonge	1833	Master of Business Adminstration, Bachelor of commerce(marketing	P.O. Box 19815-00100 Nairobi
		option)	
Jacqueline Nyaguthii	1871	Master of Arts in valution and property management, B.A Land	P.O. Box 67551–00200 Nairobi
		Econs,MISK	
James Gicheru Mbugua	2030	Diploma, Financial Accounting, Auditing, IT and Taxation	P.O. Box 100028-00101 Nairobi
James Horeria Kimani	153	Bachelor of arts(Land economics), MISK	P.O. Box 43990-00100, Nairobi
James Kebabe Kebwage	927	CPA I	P.O. Box 14088–00100 Nairobi
James Kiigu Mururu	173	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 67488–00200 Nairobi
James Kimori	2069	Degree in Public Administration	P.O. Box 105408–00101,Nairobi
James Kiragu	556	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 776– 00606 Nairobi
James Maina	2003	Bachelor of Arts in Land Economics	P.O. Box 35163–00100, Nairobi
James Mbugua Njung'e	2270	Bachelor of Science (Actuarial Science)	P.O. Box 8490–00100 Nairobi
James Mbui Gachu	1768	Bachelor of Real Estate, Diploma in IT, MISK	P.O. Box 17501 – 00100 Nairobi
James Mugi Mwangi	1740	Certificate of Public Accountant	P.O. Box 47687–00100 Nairobi
James Muhia Kamita	1496	B.A(Land Econs)Hons, Certificate in Environmental Impact	P.O. Box 17147 00100 Nairobi
James Murigu Muriithi	1896	Assessment and Environmental Audit BA in Education	P.O. Box 2211-00202 Nairobi
James Murigu Muritini James Muriu Karoki	1608	MBA (Strategic Management), Bachelor of Commerce	P.O. Box 20 00627 Nairobi
James Muriu Karoki James Muriuki Mwai	1808	Degree in Bussiness Leadership,	P.O. Box 20 00027 Nairobi P.O. Box 1248–0232 Ruiru
James Muriungi Mathiu	2215	Bcom	P.O. Box 27333–00506 Nairobi
James Mwenda Muratha	1001		PU BOY 14/57 HUXUE Nairobi
James Mwenda Muratha James Ngugi Kiiranga	1991 2068	Bachelor of commerce - Accounting,Master of Business Administration Certificate in Real Estate, Diploma in IT	P.O. Box 14752–00800, Nairobi P.O. Box 39773–006213, Parklands

Name	Reg.No	Qualification	Address
James Ngugi Kimani	1662	BA(Land Econs)Hons, MSc.(project management) MISK	P.O. Box 30119-00100 Nairobi
James Ngugi Mareko	992	O' Level	P.O. Box 379 Ngong Hills
James Njeru Njiru	2301	MBA (Strategic Management), BA(Economics) Diploma (Property and estate management)	P.O. Box 30599–00100 Nairobi
James Njuguna Kamau	1975	Bachelor of Real Estate	P.O. Box 39773-00623, Nairobi
James Nthenge Musyoka	2074	Degree in Biomedical Sciences, PHD in Biomedical Sciences	P.O. Box 17010-00100 Nairobi
James Oketch oOtieno	2176	Bachelor of Law	P.O. Box 58719-00200, Nairobi
James Otieno Odenyo	1733	Bachelor of Business Administration	P.O. Box 40827-00100 Nairobi
James Ruitha Wagema	133	BA(Land Econs), MISK	P.O. Box 50823-00100, Nairobi
James Wainaina Ngugi	1356	B.A. (Land Econ) Hons., MISK	P.O. Box 14815 - 00200 Nairoib
James Wilson Muigai	1171	B.A Land Economics, M.I.S.K, R.E.A	P.O. Box 1622-20100 Nairobi
Jane Mbugua	1314	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 45733, 00100 Nairobi
Jane Njahira Heho	1411	Diploma in Hotel Management	P.O. Box 39773-00623 Nairobi
Jane Njeri Kaira	1908	Bachelor of Arts(Land Econs), Diploma in Estate Agency and property mngt	P.O. Box 2211–00202 Nairobi
Jane Nyokabi Gathoni	2045	MBA Finance, BCOM Finance, CPA-K	P.O. Box 62029-00200 Nairobi
Jean Davis Kithiki	1051	B.S.C Hons., Valuation and Estate Management M.I.S.K	P.O. Box 87496 – 80100 Nairobi
Jennifer Kathleen Harber	1664	CPA - K, MBA, Dip in Digital Marketing	P.O. Box 2813–00621 Nairobi
Jennifer Mumbi Murigu	1149	PHD(Land Development),MA(Housing),BA(Land Econs)	P.O. Box 64098–00620 Nairobi
Jeremiah Njeru	1012	Degree in land economics	P.O. Box 2901–00101 Nairobi
Jesse Wachira Kihoro	1297	B.A. (Land Econ) Hons. Bachelor of Laws, M.I.S.K, RV, REA	P.O. Box 28707–00100 Nairobi
Jid Waniohi Wokabi	2203	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 53883–00200 Nairobi
Joan Gathoni Waweru	1609	B.A. (Land Econ) Hons. M.I.S.K B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 39773–00623, Nairobi
Joan Njeri Miano	1986	Certificate in property management and real estate agency, Diploma in secretarial	P.O. Box 2242–00621 Nairobi
Joash Bwana Onguko	1328	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 30257–00100 Nairobi
Job Kamau Ndung'u	513	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 30237–00100 Nairobi
Job Michubu Munjuri	2236	Diploma in Human Resource Management and Industrial Relations	P.O. Box 10730–00100 Nairobi P.O. Box 42945–80100 Mombasa
Joddy Kimathi Gitonga	1847	Bachelor of Real Estate	P.O. Box 2587–60200 Meru
	622	B.Sc. (Hons) (Surveying and Photogrammetry), MA, CLS(EA), MISK,	P.O. Box 2387–00200 Meru P.O. Box 69376–00400, Nairobi
Joel Kipkemboi Yego		LS(K), REA	
Joel Mwangi Kuria	2318	Diploma in Transformational Leadership/Business Management	P.O. Box 988 –01000 Thika
John Gachuhi Wanyoike	2228	B.A. (Land Econs) Hons, M.A (PPM), M.I.S.K. (RV)	P.O. Box 258 Kilifi
John Ignitious Kuria Thuku	2099	B.Ed Economics	P.O. Box 10602-00100, Nairobi
John Kaberere Ndung'u	448	B.A. (Land Econ) Hons., MA M.I.S.K	P.O. Box 14815 – 00100 Nairobi
John Karanja Kuria	1542	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 105635_00101 Nairobi
John Kinuthia Kinyagu	1630	MBA, M.I.S.K	P.O. Box 10766-00100 Nairobi
John Koigi	435	'O' Level	P.O. Box 600 Nairobi
John Macharia Gathari	1208	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 34942 – 00100 Nairobi
John Muia Mulwa	863	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 200-00200, Nairobi
John Muriuki kibuchi	2314	Advocate of the High Court of Kenya	P.O. Box 20105 - 00200, Nairobi
John Mwiti Ngari	1805	MA Valuation and Property Managment, Bsc. IBA (finance), Diploma in Information Studies	P.O. Box 105640 Nairobi
John Ndolo Ndeto	1548	B.A (Land Econ), Hons, MISK	P.O. Box 18197-00100 Nairobi
John Njoroge Ikonya	595	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 43499 _ 00100 Noirobi
John Ouma Adede	1781	Bachelor of Laws	P.O. Box 75176-00200 Nairobi
John Theuri Kariuki	2241	Master of Project Planning and Management, Bachelors Degree in Project Planning and Management	P.O. Box 51913–00100 Nairobi
John Waithaka Gathoni	1668	Bachelors Degree in Real Estate	P.O. Box 4509-00200 Nairobi
John Washingtone Otieno Agutu	1500	B.A. (Land Econ) Hons., MA (Housing), M.I.S.K	P.O. Box 18833–00100 Nairobi
Jones Mongare Onyambu	2177	Bachelor of Arts	P.O. Box 68721–00622, Nairobi
Joram Mbathi Mugo	1712	MA(Project Planning and Management), Bachelor of Real Estate(Hons),MISK	P.O. Box 1916–00200 Nairobi
Joseph Gitahi Maina	1935	Bachelor's degree in Education and Counseling, Diploma in Human resource and Public Relations	P.O. Box 67638 00200 Nairobi
Joseph Gitau	1264	B.A. (Economics and Sociology) Hons.	P.O. Box 19527-00202 Nairobi
Joseph Kairu Ndung'u	2264	Cpa(K)	P.O. Box 1359–00232 Ruiru
Joseph Kamata Chege	2340	University Degree / Diplomas in Salesand Human Resource	P.O. Box 5670–00100– Nairobi
Joseph Kamau Ndung'u	1994	Bachelor of Real Estate, CPA, MISK	P.O. Box 1656 00520 Karen
Joseph Karanja Macharia	2209	BCOM-Finance Option	P.O. Box 26357–00504 Nairobi
Joseph Kuira Mwangi	1928	Diploma in Estate Agency and property Management	P.O. Box 15206–00100 Nairobi
Joseph Mutuku Musyoki	126	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 24146–00502 Nairobi
Joseph Mwaniki Muchira	506	Masters in gorvenance and ethics	P.O. Box 14141–00100 Nairobi
Joseph Ouma Mitito	1287	MASters in govenance and ennes M.A Project Planning and Managment, B.A. (Land Econ) Hons. M.I.S.K, RV	P.O. Box 1548–00600 Nairobi
Joseph Wachira	2356	Bachelor of construction management	P.O. Box 39773–00623 Nairobi
Joseph Wacnira Joseph Wangombe Muhoro	2336 964		
		Diploma (Sales and Marketing)	P.O. Box 693–00600 Nairobi
Joseph Wanjau Gathuri Josephat Gitau Ndung'u	498 940	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 4311–00100 Nairobi
		Information Technology	P.O. Box 103–20117 Nairobi
Josephat Matena Orangi	2238	Diploma in Project Management	P.O. Box 41272–80100 Mombasa
Josephine Atieno Akoko Josephine Njambi Matere	2184	Bachelor of Real Estate Cartificate in Real Estate Property Management	P.O. Box 2211–00202, Nairobi
JOSEDHILLE INTAMDI MATERE	2298	Certificate in Real Estate Property Management	P.O. Box 11852 -00100 Nairobi
Joshua Galia Okene	2059	B.A. Urban Planning, Master of Science Real Estate	P.O. Box 5456–00506 Nairobi

Name	Pag No	Qualification	Address
	-		
Joshua Gitonga Njiru	1870	BA(Land Econs),MBA(Finance),CPA Masters, M.I.S.K	P.O. Box 50918–00100 Nairobi
Joshua Irungu Mwaura	2262		P.O. Box 35266–00200 Nairobi
Josiah Mutua Laibuni	2128	Bachelor of Real Estate Hons. UoN, M.I.S.K, RV, R.E.A	P.O. Box 26929–00100, Nairobi
Joy Kanana Nturibi Joy Wanjiru Muli	1586 2204	B.A. (Land Econ) Hons. M.I.S.K Degree in real estate	P.O. Box 39773–00623 Nairobi P.O. Box412–00100 Nairobi
Joy wanjiru Mun Joyce Mueni Kitavi	1380	5	P.O. Box 21494 – 00100, Nairobi
		B.A. (Land Econ) Hons. M.I.S.K Bachelor of Real Estate	
Joyce Njeri Njogu	1854		P.O. Box 45733 – 00100 Nairobi
Joyce Waithira Murigi	437	B.A(Land Econs) MISK	P.O. Box 58624–00200, Nairobi
Joycelyn Makena Kaaria	2008	Degree in Real Estate Management	P.O. Box 10730–00100 Nairobi
Juddy Nkirote Mutungi	1388	Bcom(Business Administration and Management), PR(Customer care and Communication), Master of Arts(PPM), MISK	P.O. Box 88343-80100, Nairobi
Judith Nzilani Muange	1540	B.A. (Land Econ) Hons., MA (Housing), M.I.S.K	P.O. Box 39773-00623, Nairobi
Judy Wairimu Gachoki	2355	Bachelor's of Construction Management	P.O. Box 39773-00623 Nairobi
Julius Karanja Ndundu	989	Diploma,Computer Systems Analysis and Design	P.O. Box 70847 – 00400 Nairobi
Julius Njuguna	1567	B.A. Philosophy Technology (Construction Management) Hons.,	P.O. Box 4722 –0100 Nairobi
	1070	Higher Diploma (Valuation and Estate Management), M.I.S.K	D.O. D. 0422 00200 N : 1:
Julius Otieno Aoko	1278	Diploma (Estate and Property Management)	P.O. Box 9423 – 00200 Nairobi
Julius Solomon Gathumbi	247	B.A. (Land Econ) Hons.	P.O. Box 53299–00200 Nairobi
Justin Mwangi	1751	Degree in Economics and Sociology	P.O. Box 45733–00100 Nairobi
Justine Oyugi Omoke	1285	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 442 –00518 Nairobi
Kaptingei Oscar Kipkoech	1593	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 1260 –30100 Nairobi
Karen Wanjiru Koigi	1482	BSc (Hons) Property Studies and MSc Project Management	P.O. Box 14856–00800, Nairobi
Karua Said Mutegi	2261	BSc. Hons Real Estate, AssocRICS, MISK	P.O. Box 39773–00623, N airobi
Katherine Mugo	1938	Masters of Business administration	P.O. Box 63214–00619, Nairobi
Kaunda Juma Peter	1430	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 61551–00200, Nairobi
Kauthar Hagi Abdirizak	2047	MBA Strategic Management, BA Real Estate	P.O. Box 18306-00100, Nairobi
Kelvin Atianyi	2014	BA in Procurement and Logistics	P.O. Box 1028–10101 Nairobi
Kelvin Aura Sanya	2050	Bachelor in Economics and Statistics	P.O. Box 47538 – 00100 Nairobi
Kelvin Kamau Njuguna	1855	Bachelor of Real Estate	P.O. Box 20100-12169 Nairobi
Kelvin Mutie Mutisya	1803	Bachelor of Commerce(Finance option)	P.O. Box 63136-00619 Nairobi
Kelvin Otieno Onyango	1443	Diploma (Estate and Property Management)	P.O. Box 39773-00623, Nairobi
Kendwa Micah Mwango	2032	Certificate in Electronic Publishing, Diploma in Business Studies	P.O. Box 66394-00800 Nairobi
Kenedy Mbulo	1274	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 47408-00100 Nairobi
Kenedy Mburu	2164	Bachelor of Economics and Finance	P.O. Box 2033–01000, Thika
Keneth Kirimi Ikiara	2201	BA (Agricultural Economics)	P.O. Box 34108-00100 Nairobi
Kennedy Muriithi Muriuki	1549	Diploma in Estate Agency and Property Management.	P.O. Box 56287-00100 Nairobi
Kennedy Ochieng	1886	Bachelor of Real Estate, MISK,	P.O. Box 1610-80108 Nairobi
Kenneth Kinuthia	1179	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 2350-00100 Nairobi
Kenneth Kiriaku Mutahi	2223	Bachelors in Business Adminstration	P.O. Box 31174-00600 Nairobi
Kenneth Masika	1313	B.S.C (Land Management) Hons. M.I.S.K	P.O. Box 45733-00100 Nairobi
Kenneth Ochieng	2353	Bachelor of Science (B.Sc)	P.O. Box 23405–00100 GPO
Kenneth Rajwayi Otieno	2114	Bachelor of Arts	Nairobi
	2114	Bachelor of Arts B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 51583–00100, Nairobi
Kenneth Wathome Mwatu	339		P.O. Box 2211–00200 Nairobi
Kevin Kamau Wambui	2088	Diploma in Estate agency and property management	P.O. Box 61551–00200, Nairobi
Kevin Kimani Mungai	1949	M.B.A., Bachelor of Real Estate, M.I.S.K	P.O. Box 10078–00100, Nairobi
Kevin Mutua Muthama	1568	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 19815–00100 Nairobi
Kibe Victor Mbugua	1681	BSc. Management, ATPL	P.O. Box 8200–01000, Thika
Kins Karogi Gachie	2267	Bachelor Of Real Estate M.I.S.K	P.O. Box 776 – 00606 Nairobi
Kipruto Collins Ngetich	2013	Certificate in Geographic Information Systems, BA in Real Estate	P.O. Box 36–20213 Kiptere
Kirk Kimaru Katwa	1772	M.A. in Valuation and Property Management, Bachelor of Real Estate, MISK, CPA(K)	P.O. Box 45545 – 00100 Nairobi
Lawrence Gakwa Gitau	1062	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 19527 – 00202 Nairobi
Lawrence Mwangi Mbugua	1715	Bachelor of arts (building economics), Doc in Philosophy	P.O. Box 14611–00800, Nairobi
Lawrence Ngila Mosa	1234	B.A(Business Administration and Economics)	P.O. Box 6337–00200 Nairobi
Lawrence Patrick Kitaka	2005	BA in Communication, Diploma in Transformation Church Leadership	P.O. Box 5017–00100 Nairobi
Leah Nyambugi Muraguri	1784	BA(Land Econ) Hons, MA(Housing Administration)	P.O. Box 69886–00400 Nairobi
Lee Mwangi Kiruka	1815	Bachelor of Real Estate, MISK,	P.O. Box 80000–0620 Nairobi
Leonard Wamunya Ndungu	1505	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 43848–00100, Nairobi
Lilian Muinde	845	MBA(Strategic Management),BA(Land	P.O. Box 377–00515 Nairobi
T '1' XY' ' XY'	1110	Econs)Hons,MISK,REA,Valuer	
Lilian Njeri Njuguna	1110	BA Land Economic, MA Environmental Planning and Management, Certified Professional Mediator	P.O. Box 14903–00100 Nairobi
Linda Mokeira Ondari	1987	Bachelor of Law, Bachelor of Arts communication and sociology	P.O. Box 59198–00200, Nairobi
Livingstone Owen Ameso	1465	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 8539–0200, Nairobi
Loise Wanjiru Njenga	2268	Degree in Sociology, armed conflict and peace studies	P.O. Box 61551–00200 Nairobi
Lothus Protus Abwoga	2336	Bachelor of Real Estate	P.O. Box 01331–00200 Nairobi P.O. Box 28708 – 00200, Nairobi
Louisa Sakini Kibulo	1969	Bachelor of Science	P.O. Box 70296, 00400 Nairobi
Lucia Wangari Mwaniki	2012	Post graduate Diploma in Gender and Development Studies, BA in	P.O. Box 10296, 00400 Nairobi P.O. Box 13439–00800 Nairobi
Lucia wangari wwaniki	2012	Sociology	
Lucy Maitai	2195	CPA(K), CPS(K), Masters In Advanced Disaster Management, Higher	P.O. Box 1765–00100 Nairobi
		Diploma And Certificate In Psychology, Project Management Diploma	
Lucy Mukii Makumbi	1345	Bachelor of Arts(Land Economics), MISK	P.O. Box 35330-00200, Nairobi
Lucy Munjuga Njugu	1322	CPA(K),Bachelor of Science(Business Admin), Executive Master in Business Administration	P.O. Box 16199–00100 Nairobi

Name	Reg. No	Qualification	Address
Lucy Musau Kasiva	1701	B.A. (Land Econ) Hons.Certificate in Environmental Impact Asseesment., MSc Real Estate Finance and Investment MISK	P.O. Box 39773–00623 Parklands
Lucy Muthoni Njoroge	1946	Diploma in business management	P.O. Box 38715-00600, Nairobi
Lucy Njambi Njonjo	1783	Advanced Dip in BM, petroleum mangt, comp packages	P.O. Box 4-00300 Nairobi
Lucy Njoki Mwangi	2285	MBA strategic management 2nd class honours BA Education, CPA part 1, Certificate in Real Estate	
Lucy Wanjiru	1916	Cert in Property Management and Real Estate Agency, CPA (K), BCOM (Marketing) Hons.	P.O. Box 461–00521 Nairobi
Luke Okeyo Madende	1049	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 3004-40100 Kisumu
Lutta Charles Kasamani	2141	Bachelors of Law LLB(Hons)	P.O. Box 2793–50100, Kakamega
Lydia Waithira Ndichu	1973	Bachelor of Arts(land Economics)	P.O. Box 629–01000, Thika
Maina Mwangi	696	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 39773-00623 Nairobi
Makathimo Mwenda Kiambi	933	B.A. (Land Econ) Hons. M.I.S.K	P.O. B0x 9694 –00100 Nairobi
Margaret Gachuru	1359	B.A. (Land Econ) Hons., MSC, MBA, Phd. M.I.S.K	P.O. Box 370731-00400, Nairobi
		Bachelor of Science in Land Administration	P.O. Box 274, Embu
Margaret Wangari Waithaka		B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 66264–00800 Westlands
Mark Chabari Nyaga	1961	MBA (Real Estate), Bachelor of Real Estate	P.O. Box 16659–00620, Nairobi
Mark Magige Mbwayo	2129	Masters of business administration, Bachelor of commerce	P.O. Box 63254–00619, Nairobi
Martin Cheboror	1676	Msc. (Finance) and Bachelor of Real Estate-UoN, MISK	P.O. Box 1916–00200, Nairobi
Martin Kariuki	2320	Master of Business Administration, Master of Science (Occupational	P.O. Box76632–00508 Mombasa
N 17	1.421	Safety and Health), BTech. Industrial Microbiology and Biotechnology	
Mary Kamau	1421	Diploma in real estate and Property Management, MISK	P.O. Box 40228–00100, Nairobi
Mary Njeri Muturi	929	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 202438696 Nairobi
Mary Wanjiru Kogi	1714	BCom, CPA.	P.O. Box 169–10101 Karatina
Maryanne W. Kabue	2007	BSc. Education	P.O. Box 76581 – 00508 Nairobi
Mathew Moses Ochoro	897	B.Coms Hons.	P.O. Box 231 Kilifi
Matilda Moraa Mwamburi	1176	B.A. (Land Econ) Hons. , MA (Housing Administration) M.I.S.K	P.O. Box 1025–00100 nairobi
Matu Daniel Gachingiri	1400	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 51127 – 00100, Nairobi
Maureen Kajuju Kiambi	2082	Degree in Business Adminstration, Masters in Business Adminstration	P.O. Box 3326-00100 Nairobi
Maureen Nyaguthie Mwangi		Degree in Real Estate	P.O. Box 52727-00100 Nairobi
Maureen Wanjiku Gichiri	2061	Bachelor of Arts Sociology, Masters of Science In Management and and Organisational Development.	P.O. Box 100–00621 Village Market
Mazrui Ali Awadh	2106	Bachelor of Business management	P.O. Box 89170,Mombasa
Mbinda Charles Samuel	441	B.A. (Land Econ) Hons. M.I.S.K, RV, REA ACIR	P.O. Box 21722-00505, Nairobi
Mbugua Gecaga	1953	Master in Business Administration	P.O. Box 15645-00100 Nairobi
Mercy Kabura Thuo	1415	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 38894 Nairobi
Mercy Muthoni Njamwea	2259	Master of Science Degree	P.O. Box 41119-00100 Nairobi
Metusela Kibotok Kibor	1807	Degree in Real Estate	P.O. Box 39773-00623 Nairobi
Michael Emmanuel Wahowe	2035	Master of Art Valuation and Property Management, BA Economics	P.O. Box 66966–00200 Nairobi
Michael Jeti Mbeshi	450	B.A. (Land Economics) M.I.S.K. Masters of Business Administration	P.O. Box 11304 00400 Nairobi
2		BA(Land Econs), MISK	P.O. Box 9389-00100 Nairobi
Michael Mugambi Mutuma	2057	BSC Meteorology, Diploma in Estate Agency and Property Management.	P.O. Box 14637 – 00800 Nairobi, Kenya
Michael Mwangi Ndolo	2309	Bachelor of Real Estate (Hons) UoN, M.I.S.K	P.O. Box 6171–00200 Nairobi
Micheal Otieno	1663	B .A (Land Econ), Hons, MISK	P.O. Box 48209-00100, Nairobi
Mingala Kenneth E.	948	B.A (Land Econ) Hons, CPA	P.O. Box 25000-00100 Nairobi
Miriam Wanjiku Ngethe	2217	Bachelor of Real Estate	P.O. Box 10207 Nairobi
Miteshi Shah	1830	Business Administration	P.O. Box 57280-00200 Nairobi
Mohamed Ahmed Ali	2342	Post Graduate Diploma in Business Administration (PGBDA), BEng.(Hons).,Msc. In Engineering.	P.O. Box 87074 – 80100, Mombasa
Mohamed Asif Khan	2143	Masters in Business Administration (MBA)	P.O. Box 56365–00200, Nairobi
Mohamed Shaif Sharif	1915	Bachelor of Science Communication and information Technology	P.O. Box 66563-00800 Nairobi
Mohanlal Ketan Shah	1785	Bachelor of Arts in Accounts	P.O. Box 81300-80100 Nairobi
Monica Achola Odera	1386	Diploma in Estate Agency and Property Mnagement.	P.O. Box 23200-00100 Nairobi
Monica Gathoni Mungai	1761	Certificate in Business Adminstration	P.O. Box 34844-00100 Nairobi
Morris Omollo Okoth	1308	B.A. (Land Econ) Hons. M.I.S.K, MSc (Finance)	P.O. Box 29509-00100 Nairobi
Moses Gathere Mugwe	2306	Diploma in Techical Education, (Business Administration)	P.O. Box 65599-00607 Nairobi
Moses Githaiga Kanyeki	1570	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 35062-00100, Nairobi
Moses Mungai Mwangi	1288	Certificate of Public Accountant	P.O. Box 21860-00400 Nairobi
Moses Muriithi Njuguna Moses Ngumo Kuria	1044 1619	B.A. (Land Econ) Hons. M.I.S.K, Diploma in real estate and Property Management, BSC (Electrical and	P.O. Box 10602–00100 Nairobi P.O. Box 63692–00619 Nairobi
	L	electronics engineering)	
Moses Nthei Muli	1606	Diploma in Sales and Marketing	P.O. Box 1819-00200, Nairobi
Muhammad Suleiman Gulam	1964	BA Marketing and Management	P.O. Box 729–00600 Nairobi
Musa Nyakwaye	791	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 14014-00100, Nairobi
Muthini Ng'ola	2151	CPA, Bachelor of Arts Degree(ECONOMICS)	P.O. Box 841-00100, Nairobi
Mwithimbu Muriithi	1543	BA in Real Estate, M.I.S.K	P.O. Box 67638-00200 Nairobi
Nahashon Kuria Chege	1933	Bachelor of Education Arts	P.O. Box 2211 – 00202, Nairobi
Nanashon Kuna Chege			
Namutila Nyandusi Wanjala	2330	Bachelor of Arts In Political Science and Sociology	P.O. Box 95772 -80106 Mombasa
	2330 2199	Bachelor of Arts In Political Science and Sociology BCOM(Business Administration and Management), Dgeree in public	P.O. Box 95772 –80106 Mombasa P.O. Box 10999–30100 Eldoret

Name	Reg.No	Qualification	Address
Nathaniel Ndegwa Kirongo	2229	Msc.Data Communication, Bsc. Telecommunications and IT	P.O. Box 363-80200 Malindi
Nehemiah Wekhoba	2211	MBA-Strategic Management, Bed (Education)	P.O. Box 154–00100 Nairobi
		Bachelor In Communication and Public Relations	P.O. Box 43119–80100 Mombasa
Nelly Mbugua	963	B.A. (Land Econ) Hons., MISK; MRICS	P.O. Box 16062 0010 Nairobi
Nelson Mwangi	2225	Bachelor of Real Estate	P.O. Box 43077–00100 Nairobi
Nene Maina	2207	Degree in Real Eastate	P.O. Box 40228–00100 Nairobi
Newton Gakuru	1207	O' Level	P.O. Box 6296–00200 Nairobi
Nicholas Muthinji Wairima	2227	Diploma in Instrumentation Control, Engineering	P.O. Box 61708–00200 Nairobi
Nicky Munyaka	292	B.A. (Land Econ) Hons.	P.O. Box 48974–00100, Nairobi
Nicodemus Kimeu Kyalo	1361	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 200–00200, Nairobi
Nicodemus Kvalo Kimeu	517	B.A. (Land Econ) Hons, M.I.S.K	P.O. Box 2375 80100 Mombasa
Nishi Rajiv Gujral	1433	A.C.C.A Final Module F. (FCCA)	P.O. Box 1400, 00606, Sarit
Nisili Kajiv Gujrai	1455	A.C.C.A FILLAL MODULE F. (FCCA)	Centre, Nairobi
Nixon Kiptoo Kisorio	2250	Degree in Bachelor of Real Estate	P.O. Box. 47155–00100, Nairobi
	1233		P.O. Box 1060–00600 Nairobi
Njenga David Mbiyu Noah Kibet Kulei	1233	Accounting, CPA Master of Dcience in property development and planning, BSC in	P.O. Box 70487–00200, Nairobi
Noan Kibet Kulei	1937		P.O. Box 79487-00200, Nairobi
Nashart Alaire Oakiere	2274	Management Management Bachelor of Construction Management	D.O. D 2225, 00606 Nois-bi
Norbert Aloice Ochieng	2274	Bachelor of Construction Management	P.O. Box 2335–00606 Nairobi
Momanyi	2210		DO D 7027 00100 N : 1 :
Nyabwari Nyabiage Irene	2310	Bachelor's degree in Real Estate and property studies. MISK	P.O. Box 7827–00100 Nairobi
Okomboli Ong'ong'a	1616	MBA ; BA Economics, Honors	P.O. Box 24746–00502 Nairobi
Omengo Stephen Odhiambo		Degree in Land Economics	P.O. Box 40228–00100 Nairobi
Parsalio Saruni Timothy	1018	Degree in land economics	P.O. Box 50823-00100 Nairobi
Paskalia Mutua	1951	Diploma Banking and Finance	P.O. Box1408-00100 Nairobi
Pasquale Marangu	1924	Accounting, CPA	P.O. Box 59462-00200 Nairobi
Patricia Muthoni Gatere	1474	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 61551 – 00200, Nairobi
Patrick Mburu Kihara	1861	Bachelor of Real Estate, Diploma in Estate Agency MISK	P.O. Box 79735-00200 Nairobi
Patrick Munene Kabubi	1868	Bachelor of Real Estate, MISK	P.O. Box 9789-00200, Nairobi
Patrick Wachira Mwangi	2307	Diploma in Air Travel Operations	P.O. Box 8896-00200 Nairobi
Patrolinah Wakungi	2246	Masters in Business Administration	P.O. Box 90547–80100 Mombasa
Paul Aloo Okwiri	388	B A (Land Econ)	P.O. Box10730–00100 Nairobi
Paul Amos Mwangi .W	1547	Diploma in sales and Marketing	P.O. Box 37987 –00100, Nairobi
Paul E. Njahi Ngugi	446	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 70731 – 00400 Nairobi
		B.A. (Land Econ) Hons, MISK B.A(Land Econ)Hons, MISK	P.O. Box 10751 – 00400 Nairobi
Paul Edwin Mwangi	1573	B.A(Land Econ)Hons, MISK	P.O. Box 14815–00100 Nairobi
Gichengo	5(0		D.O. D. 2000 00504 N. 1.
Paul Maurice Syagga	562	B.A. (Land Econ) Hons., FRICS, M.I.S.K	P.O. Box 26060–00504 Nairobi
Paul Munga Ngugi	1209	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 10205–00100 Nairobi
Paul Muriithi Ngari	1984	Bachelor of Business Management, Diploma in Marketing	P.O. Box 23617-00625, Nairobi
Paul Mwanzau Mutie	2051	Certificate in Real Estate, Diploma in IT	P.O. Box 10724-00400, Nairobi
Paul Ndolo Kiilu	1943	BA in Business Administration, Diploma in Business Administration,	P.O. Box 19776-00200, Nairobi
		Associate of Arts, Theology	
Paul Ruttoh	1277	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 73441-00100, Nairobi
Paul Thumbi Gatonye	2132	Diploma in Theological studies and Certificate in Property	P.O. Box 10730-00400, Nairobi
-		Management and Estate Agency	
Pauline Achieng Omollo	2354	Diploma in Estate Agency and Property Management, MISK	P.O. Box 39773-00623 Nairobi
Pauline Ngoiri Kabugi	2021	Diploma in Computer Programming and Softaware Packages,	DO D 11(0(00100 M 1 1)
0 0		Certificate in Computer Programming and Software Packages	P.O. Box 11696-00100 Nairobi
			P.O. Box 11696–00100 Nairobi
Pauline Wambui Kiarie	494	B.A. (Land Econ) Hons., MISK	
Pauline Wambui Kiarie Penina Anyango Odago		B.A. (Land Econ) Hons., MISK	P.O. Box 48025–00100 Nairobi
Penina Anyango Odago	1448	B.A. (Land Econ) Hons., MISK Bachelor of Arts(Government and Public Administration). M.I.S.K	P.O. Box 48025–00100 Nairobi P.O. Box 1400–00606, Nairobi
Penina Anyango Odago Peninah Kamande Njeri	1448 2096	B.A. (Land Econ) Hons., MISK Bachelor of Arts(Government and Public Administration). M.I.S.K Certificate in real estate and propertymanagement	P.O. Box 48025–00100 Nairobi P.O. Box 1400–00606, Nairobi P.O. Box 33886–00600, Nairobi
Penina Anyango Odago Peninah Kamande Njeri Percy Murugi Kibe	1448 2096 2122	B.A. (Land Econ) Hons., MISK Bachelor of Arts(Government and Public Administration). M.I.S.K Certificate in real estate and propertymanagement Bachelor of business management(banking and finance option), CPA	P.O. Box 48025–00100 Nairobi P.O. Box 1400–00606, Nairobi P.O. Box 33886–00600, Nairobi P.O. Box 19564–00100, Nairobi
Penina Anyango Odago Peninah Kamande Njeri Percy Murugi Kibe Peter Ace Hiuhu	1448 2096 2122 1531	B.A. (Land Econ) Hons., MISK Bachelor of Arts(Government and Public Administration). M.I.S.K Certificate in real estate and propertymanagement Bachelor of business management(banking and finance option), CPA B.S.C Hons., Diploma (Property Management and Estate Agency)	P.O. Box 48025–00100 Nairobi P.O. Box 1400–00606, Nairobi P.O. Box 33886–00600, Nairobi P.O. Box 19564–00100, Nairobi P.O. Box 13420–00800 Nairobi
Penina Anyango Odago Peninah Kamande Njeri Percy Murugi Kibe Peter Ace Hiuhu Peter Githae Kibera	1448 2096 2122 1531 1363	B.A. (Land Econ) Hons., MISK Bachelor of Arts(Government and Public Administration). M.I.S.K Certificate in real estate and propertymanagement Bachelor of business management(banking and finance option), CPA B.S.C Hons., Diploma (Property Management and Estate Agency) B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 48025–00100 Nairobi P.O. Box 1400–00606, Nairobi P.O. Box 33886–00600, Nairobi P.O. Box 19564–00100, Nairobi P.O. Box 13420–00800 Nairobi P.O. Box 79487–00200 Nairobi
Penina Anyango Odago Peninah Kamande Njeri Percy Murugi Kibe Peter Ace Hiuhu Peter Githae Kibera Peter Githinji Mwangi	1448 2096 2122 1531 1363 1182	B.A. (Land Econ) Hons., MISK Bachelor of Arts(Government and Public Administration). M.I.S.K Certificate in real estate and propertymanagement Bachelor of business management(banking and finance option), CPA B.S.C Hons., Diploma (Property Management and Estate Agency) B.A. (Land Econ) Hons. M.I.S.K Bachelor of arts(Land economics), MISK	P.O. Box 48025–00100 Nairobi P.O. Box 1400–00606, Nairobi P.O. Box 33886–00600, Nairobi P.O. Box 19564–00100, Nairobi P.O. Box 13420–00800 Nairobi P.O. Box 79487–00200 Nairobi P.O. Box 17100–00100, Nairobi
Penina Anyango Odago Peninah Kamande Njeri Percy Murugi Kibe Peter Ace Hiuhu Peter Githae Kibera Peter Githinji Mwangi Peter Kaunda Juma	1448 2096 2122 1531 1363 1182 1430	B.A. (Land Econ) Hons., MISK Bachelor of Arts(Government and Public Administration). M.I.S.K Certificate in real estate and propertymanagement Bachelor of business management(banking and finance option), CPA B.S.C Hons., Diploma (Property Management and Estate Agency) B.A. (Land Econ) Hons. M.I.S.K Bachelor of arts(Land economics), MISK B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 48025–00100 Nairobi P.O. Box 1400–00606, Nairobi P.O. Box 33886–00600, Nairobi P.O. Box 19564–00100, Nairobi P.O. Box 13420–00800 Nairobi P.O. Box 79487–00200 Nairobi P.O. Box 17100–00100, Nairobi P.O. Box 61551–00200, Nairobi
Penina Anyango Odago Peninah Kamande Njeri Percy Murugi Kibe Peter Ace Hiuhu Peter Githae Kibera Peter Githinji Mwangi Peter Kaunda Juma Peter Kirigha Mwasi	1448 2096 2122 1531 1363 1182 1430 2162	B.A. (Land Econ) Hons., MISK Bachelor of Arts(Government and Public Administration). M.I.S.K Certificate in real estate and propertymanagement Bachelor of business management(banking and finance option), CPA B.S.C Hons., Diploma (Property Management and Estate Agency) B.A. (Land Econ) Hons. M.I.S.K Bachelor of arts(Land economics), MISK B.A. (Land Econ) Hons. M.I.S.K Bachelor of Commerce(Accounting)	P.O. Box 48025–00100 Nairobi P.O. Box 1400–00606, Nairobi P.O. Box 33886–00600, Nairobi P.O. Box 19564–00100, Nairobi P.O. Box 13420–00800 Nairobi P.O. Box 79487–00200 Nairobi P.O. Box 17100–00100, Nairobi P.O. Box 61551–00200, Nairobi P.O. Box 72950–00200, Nairobi
Penina Anyango Odago Peninah Kamande Njeri Percy Murugi Kibe Peter Ace Hiuhu Peter Githae Kibera Peter Githinji Mwangi Peter Kaunda Juma Peter Kirigha Mwasi Peter Maina Karanja	1448 2096 2122 1531 1363 1182 1430 2162 725	B.A. (Land Econ) Hons., MISK Bachelor of Arts(Government and Public Administration). M.I.S.K Certificate in real estate and propertymanagement Bachelor of business management(banking and finance option), CPA B.S.C Hons., Diploma (Property Management and Estate Agency) B.A. (Land Econ) Hons. M.I.S.K Bachelor of arts(Land economics), MISK B.A. (Land Econ) Hons. M.I.S.K Bachelor of Commerce(Accounting) B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 48025–00100 Nairobi P.O. Box 1400–00606, Nairobi P.O. Box 1400–00600, Nairobi P.O. Box 33886–00600, Nairobi P.O. Box 19564–00100, Nairobi P.O. Box 13420–00800 Nairobi P.O. Box 79487–00200 Nairobi P.O. Box 61551–00200, Nairobi P.O. Box 72950–00200, Nairobi P.O. Box 43077–00100, Nairobi
Penina Anyango Odago Peninah Kamande Njeri Percy Murugi Kibe Peter Ace Hiuhu Peter Githae Kibera Peter Githinji Mwangi Peter Kaunda Juma Peter Kirigha Mwasi Peter Maina Karanja Peter Musyoki Muswii	1448 2096 2122 1531 1363 1182 1430 2162 725 685	B.A. (Land Econ) Hons., MISK Bachelor of Arts(Government and Public Administration). M.I.S.K Certificate in real estate and propertymanagement Bachelor of business management(banking and finance option), CPA B.S.C Hons., Diploma (Property Management and Estate Agency) B.A. (Land Econ) Hons. M.I.S.K Bachelor of arts(Land economics), MISK B.A. (Land Econ) Hons. M.I.S.K Bachelor of Commerce(Accounting) B.A. (Land Econ) Hons. M.I.S.K Bachelor of Commerce(Accounting) B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 48025–00100 Nairobi P.O. Box 1400–00606, Nairobi P.O. Box 1400–00600, Nairobi P.O. Box 33886–00600, Nairobi P.O. Box 19564–00100, Nairobi P.O. Box 13420–00800 Nairobi P.O. Box 79487–00200 Nairobi P.O. Box 17100–00100, Nairobi P.O. Box 61551–00200, Nairobi P.O. Box 43077–00100, Nairobi P.O. Box 45733 – 00100 Nairobi
Penina Anyango Odago Peninah Kamande Njeri Percy Murugi Kibe Peter Ace Hiuhu Peter Githae Kibera Peter Githinji Mwangi Peter Kaunda Juma Peter Kirigha Mwasi Peter Maina Karanja Peter Musyoki Muswii Peter Mwombe Juma	1448 2096 2122 1531 1363 1182 1430 2162 725 685 1455	B.A. (Land Econ) Hons., MISK Bachelor of Arts(Government and Public Administration). M.I.S.K Certificate in real estate and propertymanagement Bachelor of business management(banking and finance option), CPA B.S.C Hons., Diploma (Property Management and Estate Agency) B.A. (Land Econ) Hons. M.I.S.K Bachelor of arts(Land economics), MISK B.A. (Land Econ) Hons. M.I.S.K Bachelor of Commerce(Accounting) B.A. (Land Econ) Hons. M.I.S.K B.A. (Land Econ) Hons. M.I.S.K B.A. (Land Econ) Hons. M.I.S.K B.A. (Land Econ) Hons. M.I.S.K B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 48025–00100 Nairobi P.O. Box 1400–00606, Nairobi P.O. Box 33886–00600, Nairobi P.O. Box 19564–00100, Nairobi P.O. Box 13420–00800 Nairobi P.O. Box 79487–00200 Nairobi P.O. Box 79487–00200, Nairobi P.O. Box 17100–00100, Nairobi P.O. Box 45713–00100, Nairobi P.O. Box 45733–00100 Nairobi P.O. Box 1239–50100 Nairobi
Penina Anyango Odago Peninah Kamande Njeri Percy Murugi Kibe Peter Ace Hiuhu Peter Githae Kibera Peter Githinji Mwangi Peter Kaunda Juma Peter Kirigha Mwasi Peter Maina Karanja Peter Musyoki Muswii	1448 2096 2122 1531 1363 1182 1430 2162 725 685	B.A. (Land Econ) Hons., MISK Bachelor of Arts(Government and Public Administration). M.I.S.K Certificate in real estate and propertymanagement Bachelor of business management(banking and finance option), CPA B.S.C Hons., Diploma (Property Management and Estate Agency) B.A. (Land Econ) Hons. M.I.S.K Bachelor of arts(Land economics), MISK B.A. (Land Econ) Hons. M.I.S.K Bachelor of Commerce(Accounting) B.A. (Land Econ) Hons. M.I.S.K Bachelor of Commerce(Accounting) B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 48025–00100 Nairobi P.O. Box 1400–00606, Nairobi P.O. Box 1400–00600, Nairobi P.O. Box 33886–00600, Nairobi P.O. Box 19564–00100, Nairobi P.O. Box 13420–00800 Nairobi P.O. Box 79487–00200 Nairobi P.O. Box 17100–00100, Nairobi P.O. Box 61551–00200, Nairobi P.O. Box 43077–00100, Nairobi P.O. Box 45733 – 00100 Nairobi
Penina Anyango Odago Peninah Kamande Njeri Percy Murugi Kibe Peter Ace Hiuhu Peter Githae Kibera Peter Githinji Mwangi Peter Kaunda Juma Peter Kirigha Mwasi Peter Maina Karanja Peter Musyoki Muswii Peter Mwombe Juma Peter Ndara	1448 2096 2122 1531 1363 1182 1430 2162 725 685 1455 2010	B.A. (Land Econ) Hons., MISK Bachelor of Arts(Government and Public Administration). M.I.S.K Certificate in real estate and propertymanagement Bachelor of business management(banking and finance option), CPA B.S.C Hons., Diploma (Property Management and Estate Agency) B.A. (Land Econ) Hons. M.I.S.K Bachelor of arts(Land economics), MISK B.A. (Land Econ) Hons. M.I.S.K Bachelor of Commerce(Accounting) B.A. (Land Econ) Hons. M.I.S.K B.A. (Edu) Hons. BSC Degree	P.O. Box 48025–00100 Nairobi P.O. Box 1400–00606, Nairobi P.O. Box 13886–00600, Nairobi P.O. Box 19564–00100, Nairobi P.O. Box 13420–00800 Nairobi P.O. Box 79487–00200 Nairobi P.O. Box 17100–00100, Nairobi P.O. Box 17100–00100, Nairobi P.O. Box 45733 – 00100, Nairobi P.O. Box 45733 – 00100 Nairobi P.O. Box 1239–50100 Nairobi P.O. Box 1045–00606 Sarit center Nairobi
Penina Anyango Odago Peninah Kamande Njeri Percy Murugi Kibe Peter Ace Hiuhu Peter Githae Kibera Peter Githinji Mwangi Peter Kaunda Juma Peter Kirigha Mwasi Peter Maina Karanja Peter Musyoki Muswii Peter Mwombe Juma	1448 2096 2122 1531 1363 1182 1430 2162 725 685 1455	B.A. (Land Econ) Hons., MISK Bachelor of Arts(Government and Public Administration). M.I.S.K Certificate in real estate and propertymanagement Bachelor of business management(banking and finance option), CPA B.S.C Hons., Diploma (Property Management and Estate Agency) B.A. (Land Econ) Hons. M.I.S.K Bachelor of arts(Land economics), MISK B.A. (Land Econ) Hons. M.I.S.K Bachelor of Commerce(Accounting) B.A. (Land Econ) Hons. M.I.S.K B.A. (Land Econ) Hons. M.I.S.K B.A. (Land Econ) Hons. M.I.S.K B.A. (Land Econ) Hons. M.I.S.K B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 48025–00100 Nairobi P.O. Box 1400–00606, Nairobi P.O. Box 33886–00600, Nairobi P.O. Box 19564–00100, Nairobi P.O. Box 13420–00800 Nairobi P.O. Box 79487–00200 Nairobi P.O. Box 17100–00100, Nairobi P.O. Box 17100–00100, Nairobi P.O. Box 72950–00200, Nairobi P.O. Box 43077–00100, Nairobi P.O. Box 45733 – 00100 Nairobi P.O. Box 1239–50100 Nairobi P.O. Box 1045–00606 Sarit center
Penina Anyango Odago Peninah Kamande Njeri Percy Murugi Kibe Peter Ace Hiuhu Peter Githae Kibera Peter Githinji Mwangi Peter Kaunda Juma Peter Kirigha Mwasi Peter Maina Karanja Peter Musyoki Muswii Peter Mwombe Juma Peter Ndara	1448 2096 2122 1531 1363 1182 1430 2162 725 685 1455 2010	B.A. (Land Econ) Hons., MISK Bachelor of Arts(Government and Public Administration). M.I.S.K Certificate in real estate and propertymanagement Bachelor of business management(banking and finance option), CPA B.S.C Hons., Diploma (Property Management and Estate Agency) B.A. (Land Econ) Hons. M.I.S.K Bachelor of arts(Land economics), MISK B.A. (Land Econ) Hons. M.I.S.K Bachelor of Commerce(Accounting) B.A. (Land Econ) Hons. M.I.S.K B.A. (Edu) Hons. BSC Degree	P.O. Box 48025–00100 Nairobi P.O. Box 1400–00606, Nairobi P.O. Box 13886–00600, Nairobi P.O. Box 19564–00100, Nairobi P.O. Box 13420–00800 Nairobi P.O. Box 79487–00200 Nairobi P.O. Box 17100–00100, Nairobi P.O. Box 17100–00100, Nairobi P.O. Box 45733 – 00100, Nairobi P.O. Box 45733 – 00100 Nairobi P.O. Box 1239–50100 Nairobi P.O. Box 1045–00606 Sarit center Nairobi
Penina Anyango Odago Peninah Kamande Njeri Percy Murugi Kibe Peter Ace Hiuhu Peter Githae Kibera Peter Githinji Mwangi Peter Kaunda Juma Peter Kirigha Mwasi Peter Maina Karanja Peter Musyoki Muswii Peter Mwombe Juma Peter Ndara Peter Ndung'u	1448 2096 2122 1531 1363 1182 1430 2162 725 685 1455 2010	B.A. (Land Econ) Hons., MISK Bachelor of Arts(Government and Public Administration). M.I.S.K Certificate in real estate and propertymanagement Bachelor of business management(banking and finance option), CPA B.S.C Hons., Diploma (Property Management and Estate Agency) B.A. (Land Econ) Hons. M.I.S.K Bachelor of arts(Land economics), MISK B.A. (Land Econ) Hons. M.I.S.K Bachelor of Commerce(Accounting) B.A. (Land Econ) Hons. M.I.S.K B.A. (Edu) Hons. B.S.C Degree Dip in property mngt and Estate agency,Master in international	P.O. Box 48025–00100 Nairobi P.O. Box 1400–00606, Nairobi P.O. Box 13886–00600, Nairobi P.O. Box 19564–00100, Nairobi P.O. Box 13420–00800 Nairobi P.O. Box 79487–00200 Nairobi P.O. Box 17100–00100, Nairobi P.O. Box 17100–00100, Nairobi P.O. Box 45733 – 00100, Nairobi P.O. Box 45733 – 00100 Nairobi P.O. Box 1239–50100 Nairobi P.O. Box 1045–00606 Sarit center Nairobi
Penina Anyango Odago Peninah Kamande Njeri Percy Murugi Kibe Peter Ace Hiuhu Peter Githae Kibera Peter Githae Kibera Peter Githinji Mwangi Peter Kaunda Juma Peter Kaunda Juma Peter Maina Karanja Peter Maina Karanja Peter Musyoki Muswii Peter Mwombe Juma Peter Ndara Peter Ndung'u Peter Ndung'u Mathenge	1448 2096 2122 1531 1363 1182 1430 2162 725 685 1455 2010 1738 1992	 B.A. (Land Econ) Hons., MISK Bachelor of Arts(Government and Public Administration). M.I.S.K Certificate in real estate and propertymanagement Bachelor of business management(banking and finance option), CPA B.S.C Hons., Diploma (Property Management and Estate Agency) B.A. (Land Econ) Hons. M.I.S.K Bachelor of arts(Land economics), MISK B.A. (Land Econ) Hons. M.I.S.K Bachelor of Commerce(Accounting) B.A. (Land Econ) Hons. M.I.S.K B.A. (Edu) Hons. B.S.C Degree Dip in property mngt and Estate agency,Master in international Education,Dip in education, B.A Bachelor of Real Estate 	 P.O. Box 48025–00100 Nairobi P.O. Box 1400–00606, Nairobi P.O. Box 13886–00600, Nairobi P.O. Box 19564–00100, Nairobi P.O. Box 13420–00800 Nairobi P.O. Box 79487–00200 Nairobi P.O. Box 17100–00100, Nairobi P.O. Box 61551–00200, Nairobi P.O. Box 72950–00200, Nairobi P.O. Box 43077–00100, Nairobi P.O. Box 43077–00100 Nairobi P.O. Box 1239–50100 Nairobi P.O. Box 1045–00606 Sarit center Nairobi P.O. Box 16062 – 00100, Nairobi P.O. Box 2095–20100 Nakuru
Penina Anyango Odago Peninah Kamande Njeri Percy Murugi Kibe Peter Ace Hiuhu Peter Githae Kibera Peter Githae Kibera Peter Githinji Mwangi Peter Kaunda Juma Peter Kaunda Juma Peter Maina Karanja Peter Maina Karanja Peter Musyoki Muswii Peter Musyoki Muswii Peter Ndara Peter Ndung'u Peter Ndung'u Mathenge Peter Nganga Kibugi	1448 2096 2122 1531 1363 1182 1430 2162 725 685 1455 2010 1738 1992 1656	B.A. (Land Econ) Hons., MISK Bachelor of Arts(Government and Public Administration). M.I.S.K Certificate in real estate and propertymanagement Bachelor of business management(banking and finance option), CPA B.S.C Hons., Diploma (Property Management and Estate Agency) B.A. (Land Econ) Hons. M.I.S.K Bachelor of arts(Land economics), MISK B.A. (Land Econ) Hons. M.I.S.K Bachelor of Commerce(Accounting) B.A. (Land Econ) Hons. M.I.S.K B.A. (Edu) Hons. BSC Degree Dip in property mngt and Estate agency,Master in international Education,Dip in education, B.A Bachelor of Real Estate Diploma in Business Management	 P.O. Box 48025–00100 Nairobi P.O. Box 1400–00606, Nairobi P.O. Box 33886–00600, Nairobi P.O. Box 19564–00100, Nairobi P.O. Box 13420–00800 Nairobi P.O. Box 79487–00200 Nairobi P.O. Box 17100–00100, Nairobi P.O. Box 61551–00200, Nairobi P.O. Box 72950–00200, Nairobi P.O. Box 43077–00100, Nairobi P.O. Box 43077–00100 Nairobi P.O. Box 1239–50100 Nairobi P.O. Box 1045–00606 Sarit center Nairobi P.O. Box 16062 – 00100, Nairobi P.O. Box 2095–20100 Nairobi P.O. Box 35279–00100, Nairobi
Penina Anyango Odago Peninah Kamande Njeri Percy Murugi Kibe Peter Ace Hiuhu Peter Githae Kibera Peter Githae Kibera Peter Githinji Mwangi Peter Kaunda Juma Peter Kaunda Juma Peter Maina Karanja Peter Maina Karanja Peter Musyoki Muswii Peter Musyoki Muswii Peter Ndara Peter Ndung'u Peter Ndung'u Peter Ndung'u Mathenge Peter Nganga Kibugi Peter Njoroge Kabuya	1448 2096 2122 1531 1363 1182 1430 2162 725 685 1455 2010 1738 1992 1656 2018	 B.A. (Land Econ) Hons., MISK Bachelor of Arts(Government and Public Administration). M.I.S.K Certificate in real estate and propertymanagement Bachelor of business management(banking and finance option), CPA B.S.C Hons., Diploma (Property Management and Estate Agency) B.A. (Land Econ) Hons. M.I.S.K Bachelor of arts(Land economics), MISK B.A. (Land Econ) Hons. M.I.S.K Bachelor of Commerce(Accounting) B.A. (Land Econ) Hons. M.I.S.K B.A. (Edu) Hons. BSC Degree Dip in property mngt and Estate agency,Master in international Education,Dip in education, B.A Bachelor of Real Estate Diploma in Business Management-Finance, CPA(K) 	 P.O. Box 48025–00100 Nairobi P.O. Box 1400–00606, Nairobi P.O. Box 13886–00600, Nairobi P.O. Box 19564–00100, Nairobi P.O. Box 13420–00800 Nairobi P.O. Box 79487–00200 Nairobi P.O. Box 17100–00100, Nairobi P.O. Box 61551–00200, Nairobi P.O. Box 72950–00200, Nairobi P.O. Box 43077–00100, Nairobi P.O. Box 43077–00100 Nairobi P.O. Box 1239–50100 Nairobi P.O. Box 1045–00606 Sarit center Nairobi P.O. Box 16062 – 00100, Nairobi P.O. Box 35279–00100, Nairobi P.O. Box 35279–00100, Nairobi P.O. Box 7335–00100 Nairobi
Penina Anyango Odago Peninah Kamande Njeri Percy Murugi Kibe Peter Ace Hiuhu Peter Githae Kibera Peter Githae Kibera Peter Githinji Mwangi Peter Kaunda Juma Peter Kaunda Juma Peter Maina Karanja Peter Maina Karanja Peter Musyoki Muswii Peter Musyoki Muswii Peter Ndara Peter Ndara Peter Ndung'u Peter Ndung'u Mathenge Peter Nganga Kibugi Peter Njoroge Kabuya Peterson Karuu Mwangi	1448 2096 2122 1531 1363 1182 1430 2162 725 685 1455 2010 1738 1992 1656 2018 2193	 B.A. (Land Econ) Hons., MISK Bachelor of Arts(Government and Public Administration). M.I.S.K Certificate in real estate and propertymanagement Bachelor of business management(banking and finance option), CPA B.S.C Hons., Diploma (Property Management and Estate Agency) B.A. (Land Econ) Hons. M.I.S.K Bachelor of arts(Land economics), MISK B.A. (Land Econ) Hons. M.I.S.K Bachelor of Commerce(Accounting) B.A. (Land Econ) Hons. M.I.S.K B.A. (Edu) Hons. BSC Degree Dip in property mngt and Estate agency,Master in international Education,Dip in education, B.A Bachelor of Real Estate Diploma in Business Management Bachelor of Business Management-Finance, CPA(K) Execuive masters of business administration 	P.O. Box 48025–00100 Nairobi P.O. Box 1400–00606, Nairobi P.O. Box 1300–00606, Nairobi P.O. Box 13886–00600, Nairobi P.O. Box 19564–00100, Nairobi P.O. Box 13420–00800 Nairobi P.O. Box 79487–00200 Nairobi P.O. Box 17100–00100, Nairobi P.O. Box 61551–00200, Nairobi P.O. Box 61551–00200, Nairobi P.O. Box 43077–00100, Nairobi P.O. Box 43077–00100, Nairobi P.O. Box 1239–50100 Nairobi P.O. Box 1045–00606 Sarit center Nairobi P.O. Box 16062 – 00100, Nairobi P.O. Box 35279–00100, Nairobi P.O. Box 7335–00100 Nairobi P.O. Box 7335–00100 Nairobi
Penina Anyango Odago Peninah Kamande Njeri Percy Murugi Kibe Peter Ace Hiuhu Peter Githae Kibera Peter Githae Kibera Peter Githinji Mwangi Peter Kaunda Juma Peter Kaunda Juma Peter Maina Karanja Peter Maina Karanja Peter Musyoki Muswii Peter Musyoki Muswii Peter Ndung'u Mathenge Peter Ndung'u Mathenge Peter Nganga Kibugi Peter Njoroge Kabuya Peterson Karuu Mwangi Philip Cheplong	1448 2096 2122 1531 1363 1182 1430 2162 725 685 1455 2010 1738 1992 1656 2018 2193 1353	 B.A. (Land Econ) Hons., MISK Bachelor of Arts(Government and Public Administration). M.I.S.K Certificate in real estate and propertymanagement Bachelor of business management(banking and finance option), CPA B.S.C Hons., Diploma (Property Management and Estate Agency) B.A. (Land Econ) Hons. M.I.S.K Bachelor of arts(Land economics), MISK B.A. (Land Econ) Hons. M.I.S.K Bachelor of Commerce(Accounting) B.A. (Land Econ) Hons. M.I.S.K B.A. (Edu) Hons. BSC Degree Dip in property mngt and Estate agency,Master in international Education,Dip in education, B.A Bachelor of Real Estate Diploma in Business Management Bachelor of Business Management-Finance, CPA(K) Execuive masters of business administration B.A. (Land Econ) Hons. M.I.S.K 	P.O. Box 48025–00100 Nairobi P.O. Box 1400–00606, Nairobi P.O. Box 13886–00600, Nairobi P.O. Box 13664–00100, Nairobi P.O. Box 13420–00800 Nairobi P.O. Box 79487–00200 Nairobi P.O. Box 79487–00200 Nairobi P.O. Box 17100–00100, Nairobi P.O. Box 45710–00100, Nairobi P.O. Box 43077–00100, Nairobi P.O. Box 43077–00100, Nairobi P.O. Box 1239–50100 Nairobi P.O. Box 1045–00606 Sarit center Nairobi P.O. Box 16062 – 00100, Nairobi P.O. Box 35279–00100, Nairobi P.O. Box 35279–00100, Nairobi P.O. Box 13224–00100, Nairobi P.O. Box 13224–00100, Nairobi P.O. Box 10730–00100 Nairobi
Penina Anyango Odago Peninah Kamande Njeri Percy Murugi Kibe Peter Ace Hiuhu Peter Githae Kibera Peter Githae Kibera Peter Githinji Mwangi Peter Kaunda Juma Peter Kaingha Mwasi Peter Maina Karanja Peter Musyoki Muswii Peter Musyoki Muswii Peter Ndung'u Mushenge Peter Ndung'u Peter Ndung'u Mathenge Peter Nganga Kibugi Peter Njoroge Kabuya Peterson Karuu Mwangi Philip Cheplong Philip Cheplong	1448 2096 2122 1531 1363 1182 1430 2162 725 685 1455 2010 1738 1992 1656 2018 2193 1353 428	 B.A. (Land Econ) Hons., MISK Bachelor of Arts(Government and Public Administration). M.I.S.K Certificate in real estate and propertymanagement Bachelor of business management(banking and finance option), CPA B.S.C Hons., Diploma (Property Management and Estate Agency) B.A. (Land Econ) Hons. M.I.S.K Bachelor of arts(Land economics), MISK B.A. (Land Econ) Hons. M.I.S.K Bachelor of Commerce(Accounting) B.A. (Land Econ) Hons. M.I.S.K B.A. (Edu) Hons. BSC Degree Dip in property mngt and Estate agency,Master in international Education,Dip in education, B.A Bachelor of Real Estate Diploma in Business Management Bachelor of Business Management-Finance, CPA(K) Execuive masters of business administration B.A. (Land Econ) Hons. M.I.S.K 	P.O. Box 48025–00100 Nairobi P.O. Box 1400–00606, Nairobi P.O. Box 13886–00600, Nairobi P.O. Box 13564–00100, Nairobi P.O. Box 13420–00800 Nairobi P.O. Box 79487–00200 Nairobi P.O. Box 79487–00200 Nairobi P.O. Box 17100–00100, Nairobi P.O. Box 45713–00100, Nairobi P.O. Box 43077–00100, Nairobi P.O. Box 43077–00100, Nairobi P.O. Box 1239–50100 Nairobi P.O. Box 1045–00606 Sarit center Nairobi P.O. Box 16062 – 00100, Nairobi P.O. Box 35279–00100, Nairobi P.O. Box 35279–00100, Nairobi P.O. Box 13224–00100, Nairobi P.O. Box 13224–00100, Nairobi P.O. Box 10730–00100 Nairobi P.O. Box 10730–00100 Nairobi P.O. Box 40100 Kisumu
Penina Anyango Odago Peninah Kamande Njeri Percy Murugi Kibe Peter Ace Hiuhu Peter Githae Kibera Peter Githinji Mwangi Peter Githinji Mwangi Peter Kaunda Juma Peter Kirigha Mwasi Peter Mana Karanja Peter Musyoki Muswii Peter Musyoki Muswii Peter Musyoki Muswii Peter Ndara Peter Ndara Peter Ndung'u Peter Ndung'u Peter Nganga Kibugi Peter Njoroge Kabuya Peterson Karuu Mwangi Philip Cheplong Philip Kabita Odongo Philip Kabita Odongo	1448 2096 2122 1531 1363 1182 1430 2162 725 685 1455 2010 1738 1992 1656 2018 2193 1353 428 2337	B.A. (Land Econ) Hons., MISK Bachelor of Arts(Government and Public Administration). M.I.S.K Certificate in real estate and propertymanagement Bachelor of business management(banking and finance option), CPA B.S.C Hons., Diploma (Property Management and Estate Agency) B.A. (Land Econ) Hons. M.I.S.K Bachelor of arts(Land economics), MISK B.A. (Land Econ) Hons. M.I.S.K Bachelor of Commerce(Accounting) B.A. (Land Econ) Hons. M.I.S.K B.A. (Land Econ) Hons. M.I.S.K B.A. (Land Econ) Hons. M.I.S.K B.A. (Edu) Hons. B.A. (Edu) Hons. B.S.C Degree Dip in property mngt and Estate agency,Master in international Education,Dip in education, B.A Bachelor of Real Estate Diploma in Business Management Bachelor of Business Management-Finance, CPA(K) Executive masters of business administration B.A. (Land Econ) Hons. M.I.S.K B.A. (Land Econ) Hons. M.I.S.K B.A. (Land Econ) Hons. M.I.S.K B.A. (Land Econ) Hons. M.I.S.K B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 48025–00100 Nairobi P.O. Box 1400–00606, Nairobi P.O. Box 13886–00600, Nairobi P.O. Box 13564–00100, Nairobi P.O. Box 13420–00800 Nairobi P.O. Box 79487–00200 Nairobi P.O. Box 79487–00200 Nairobi P.O. Box 17100–00100, Nairobi P.O. Box 17100–00100, Nairobi P.O. Box 45733 – 00100, Nairobi P.O. Box 43077–00100, Nairobi P.O. Box 45733 – 00100 Nairobi P.O. Box 1045–00606 Sarit center Nairobi P.O. Box 16062 – 00100, Nairobi P.O. Box 35279–00100, Nairobi P.O. Box 13224–00100, Nairobi P.O. Box 10730–00100 Nairobi P.O. Box 2504–30100 Eldoret
Penina Anyango Odago Peninah Kamande Njeri Percy Murugi Kibe Peter Ace Hiuhu Peter Githae Kibera Peter Githae Kibera Peter Githinji Mwangi Peter Kaunda Juma Peter Kaingha Mwasi Peter Maina Karanja Peter Musyoki Muswii Peter Musyoki Muswii Peter Ndung'u Mushenge Peter Ndung'u Peter Ndung'u Mathenge Peter Nganga Kibugi Peter Njoroge Kabuya Peterson Karuu Mwangi Philip Cheplong Philip Cheplong	1448 2096 2122 1531 1363 1182 1430 2162 725 685 1455 2010 1738 1992 1656 2018 2193 1353 428	 B.A. (Land Econ) Hons., MISK Bachelor of Arts(Government and Public Administration). M.I.S.K Certificate in real estate and propertymanagement Bachelor of business management(banking and finance option), CPA B.S.C Hons., Diploma (Property Management and Estate Agency) B.A. (Land Econ) Hons. M.I.S.K Bachelor of arts(Land economics), MISK B.A. (Land Econ) Hons. M.I.S.K Bachelor of Commerce(Accounting) B.A. (Land Econ) Hons. M.I.S.K B.A. (Edu) Hons. BSC Degree Dip in property mngt and Estate agency,Master in international Education,Dip in education, B.A Bachelor of Real Estate Diploma in Business Management Bachelor of Business Management-Finance, CPA(K) Execuive masters of business administration B.A. (Land Econ) Hons. M.I.S.K 	P.O. Box 48025–00100 Nairobi P.O. Box 1400–00606, Nairobi P.O. Box 13886–00600, Nairobi P.O. Box 13564–00100, Nairobi P.O. Box 13420–00800 Nairobi P.O. Box 79487–00200 Nairobi P.O. Box 79487–00200 Nairobi P.O. Box 17100–00100, Nairobi P.O. Box 45713–00100, Nairobi P.O. Box 43077–00100, Nairobi P.O. Box 43077–00100, Nairobi P.O. Box 1239–50100 Nairobi P.O. Box 1045–00606 Sarit center Nairobi P.O. Box 16062 – 00100, Nairobi P.O. Box 35279–00100, Nairobi P.O. Box 35279–00100, Nairobi P.O. Box 13224–00100, Nairobi P.O. Box 13224–00100, Nairobi P.O. Box 10730–00100 Nairobi P.O. Box 10730–00100 Nairobi P.O. Box 40100 Kisumu
Penina Anyango Odago Peninah Kamande Njeri Percy Murugi Kibe Peter Ace Hiuhu Peter Githae Kibera Peter Githinji Mwangi Peter Githinji Mwangi Peter Kaunda Juma Peter Kirigha Mwasi Peter Mana Karanja Peter Musyoki Muswii Peter Musyoki Muswii Peter Musyoki Muswii Peter Ndara Peter Ndara Peter Ndung'u Peter Ndung'u Peter Nganga Kibugi Peter Njoroge Kabuya Peterson Karuu Mwangi Philip Cheplong Philip Kabita Odongo Philip Kabita Odongo	1448 2096 2122 1531 1363 1182 1430 2162 725 685 1455 2010 1738 1992 1656 2018 2193 1353 428 2337	B.A. (Land Econ) Hons., MISK Bachelor of Arts(Government and Public Administration). M.I.S.K Certificate in real estate and propertymanagement Bachelor of business management(banking and finance option), CPA B.S.C Hons., Diploma (Property Management and Estate Agency) B.A. (Land Econ) Hons. M.I.S.K Bachelor of arts(Land economics), MISK B.A. (Land Econ) Hons. M.I.S.K Bachelor of Commerce(Accounting) B.A. (Land Econ) Hons. M.I.S.K B.A. (Land Econ) Hons. M.I.S.K B.A. (Land Econ) Hons. M.I.S.K B.A. (Land Econ) Hons. M.I.S.K B.A. (Edu) Hons. B.A. (Edu) Hons. B.S.C Degree Dip in property mngt and Estate agency,Master in international Education,Dip in education, B.A Bachelor of Real Estate Diploma in Business Management Bachelor of Business Management Bachelor of Business Management Bachelor of Business Management B.A. (Land Econ) Hons. M.I.S.K B.A. (Land Econ) Hons. M.I.S.K B.COM (banking and finance option) Master of Science in Project Management, B.A. (Land Econ) Hons.,	P.O. Box 48025–00100 Nairobi P.O. Box 1400–00606, Nairobi P.O. Box 13886–00600, Nairobi P.O. Box 13564–00100, Nairobi P.O. Box 13420–00800 Nairobi P.O. Box 79487–00200 Nairobi P.O. Box 79487–00200 Nairobi P.O. Box 17100–00100, Nairobi P.O. Box 17100–00100, Nairobi P.O. Box 45733 – 00100, Nairobi P.O. Box 43077–00100, Nairobi P.O. Box 45733 – 00100 Nairobi P.O. Box 1045–00606 Sarit center Nairobi P.O. Box 16062 – 00100, Nairobi P.O. Box 35279–00100, Nairobi P.O. Box 13224–00100, Nairobi P.O. Box 10730–00100 Nairobi P.O. Box 2504–30100 Eldoret

Name	Reg.No	Qualification	Address		
Phoebe Wanjiru Maganjo 185		Master of Arts in valuation, Bachelor of BM,CPA	P.O. Box 29156–00625 Nairobi		
Precious Vihendah	2346	Bsc Real Estate Management, MISK	P.O. Box 39773-00623 Nairobi		
Protus Otundo Mang'aa	1632	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 50691 Nairobi		
Purity Wambui Mwangi	2037	Masters in Valuation and Property Management (Ongoing) , G.M.I.S.K BA in Real Estate			
Rachael Mary Wawira	2212	Bachelor of Business management (Marketing)	P.O. Box 32-60400 Nairobi		
Rachel Wanjiku Njoroge	1212	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 32–00400 Nairobi		
Rajendra Sanghani	105	College education studying Bussiness Executive	P.O. Box 463587–00100 nairobi		
Raphael Mutua	2260	Degree In Bachelor of Commerce (Accounting Option)	P.O. Box 990–60200 Meru		
Raphael Were Orimba	2160	Bachelor of Art(Land Economics)	P.O. Box 6895–00100, Nairobi		
Rebecca Syonguvi Mulwa	1959	Bachelor of Real Estate	P.O. Box 67959–00100, Nairobi		
Reginald Okumu	942	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 7485–00100 Nairobi		
Reuel Kibugi Muriuki	1919	Bachelor of Arts in Land Economics			
			P.O. Box 6184 – 00100 GPO		
Richard Kigen Kimutai	1134	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 3398–30100 Eldoret		
Richard Ndiritu Gachoya	1301	B. Comm Hons., Diploma (Estate Agency and Property Management)	P.O. Box 21941–00100 Nairobi		
Richard Omulo	2147	CPA 1	P.O. Box 7525–00200, Nairobi		
Richard Tsimba Kombo	1974	Degree in Business Adminstration, CPA	P.O. Box 14034–00100 Nairobi		
Rita Kanana Ntarangwi	2348	Bachelor of Real Estate, Misk	P.O. Box 39773-00623 Nairob		
Robert Gachie Kuria	2288	Bachelor of Economics and Finance	P.O. Box 15455-00400 Nairobi		
Robinson Gitonga Muchiri	2077	BSC in Informatics	P.O. Box 38715-00600, Nairobi		
Robinson Mboche Maina	1808	Certificate in property management and Real Estate agency	P.O. Box 538–00621 Village Market		
Rose Barbra Oywa	2258	Bachelor of Science	P.O. Box 61551–00200 Nairobi		
Rose Wairimu Karago	1504	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 15719–00100 Nairobi		
Rose Wangari Njoroge	1541	B.A. (Economics) Hons., Diploma (Estate Agency and Property Management) M.I.S.K	P.O. Box 39773–00623 Nairobi		
Rose Wangui Thogo	895	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 40827 – 00100 Nairobi		
Rose wangui Inogo Rosemary Gakundi Muriuki	1552	B.A. (Land Econ) Hons, M.I.S.K BA (Land Econ) Hons, M.I.S.K	P.O. Box 40827 – 00100 Nairobi P.O. Box 72233–00200 Nairobi		
Ruth Jerotich Tanui	1934	Degree in Real Estate Mangment	P.O. Box 38715–00600 Nairobi		
Ruth Kaaria	2093	Masters in Business Administration, BCOM(Accounting), CPA	P.O. Box 37654-00100, Nairobi		
Ruth Nafula Kikenyi	1746	Bachelor of Real Estate	P.O. Box 10720 - 00100 Nairobi		
Salim Mohamed Omar	1658	Bachelor of Real Estate	P.O. Box 98063-80100 Nairobi		
Sammy Silas Komen	1860	MSC(project planning and managment), Bachelor of	P.O. Box 27794-00506, Nairobi		
Awaita		science(agriculture),UON			
Samuel Kuria Kimani	2316	Bachelors Degree in Real Estate, MISK	P.O. Box 40228 - 20100 Nairobi		
Samuel Macharia Kiarie	1954	Bachelor Degree in Real Estate, Diploma in Management, GMISK, AssocRICS	P.O. Box 19597–00202 KNH		
Samuel Mulwa Kitavi	2312	Bachelor of Real Estate	P.O. Box 45733 -00100 Nairobi		
Samuel Mururi Ichangai	2157	Bachelor of Commerce(Insurance and Risk Management Option)	P.O. Box 14130-00800, Nairobi		
Samuel Mwai Manjau	1162	Diploma of Higher Education in Real Estate Management	P.O. Box 68233 00200 Nairobi		
Samuel Mwangi	683	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 776 – 00606 Nairobi		
Samuel Mwangi Njihia	120	B.A. (Land Econ) Hons., M.A, M.I.S.K	P.O. Box 67959 00200 Nairobi		
Samuel Nderitu Gatimu	1689	Dip (Estate Agency and property management)	P.O. Box 13222–0200 Nairobi		
Samuel Nduati Mbuthia	2251	Diploma Project Management	P.O. Box 29981–00100 Nairobi		
Samuel Njoroge Kibatha	1819	Bachelor of Science in Industrial Chemistry,	P.O. Box 513 karuri		
Samuel Njoroge Njuguna	2023	Certificate in CPA 1, ATC Certificate	P.O. Box 176–00221 Matathia		
Samuel Otieno Odiembo	943	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 40228 – 00100 Nairobi		
Samwel Mwai Ndunyu	1998	Master of Business Administratio, Bachelor of Arts in Land Economics	P.O. Box 79487-00200, Nairobi		
Sandra Chepngeno	2080	Diploma in RE	P.O. Box 39773-00623, Nairobi		
Sarah Gloria Awinja	1506	B.A. (Land Economics)Hons, RV, MISK	P.O. Box 1894 – 00200 Nairobi		
Selvarajah Evone Salomy	1728	BSc.(International Business Administration,Master of Arts(Real Estate valuation and property management)	P.O. Box 64143–00620 Nairobi		
Serah Nyokabi Njenga	1703	Bcom, Dip(Estate Agency and property management), Dip in IT, MBM	P.O. Box 71834 - 00610 Nairobi		
Shadrack Kuria Thuku	1535	Diploma in Estate Agency and Property Mnagement.	P.O. Box 46556-00100 Nairobi		
Shafana Rajani Kanani	1694	BSc.(MarketingandIT), MA(International Relations)	P.O. Box 28938-00200 Nairobi		
Shah Meehir Umesh	1848	Master of Science, Bachelor of science(Maths, Econs)	P.O. Box 38568 – 00623 Nairobi		
Shah Naimisha	406	Bachelor of Science in Land Management and Development	P.O. Box81300–80100 Mombasa		
Shake Rasid Haron	883	B.A. (Land Econ)	P.O. Box 67959–00200 Nairobi		
Sharon Agunda Awour	1983	Bachelor of Real Estate	P.O. Box 39773–00623, Nairobi		
Shaviha Duncan Mbusia	2071	Diploma In Business Management.	P.O. Box 16196–00100 Nairobi		
Sheila Ndunge Muasya	1869	Degree in Business Adminstration, Masters in Business Adminstration	P.O. Box 52727–00100 Nairobi		
Sheillah Mandela Kerubo	2296	Bachelor's Degree Real Estate and Property Studies	P.O. Box 32727=00100 Nairobi		
Shelmith W. Mulei	1329	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 9690–00300, Nairobi		
Shukri Osman	1767	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 17501–00100, Nairobi		
Simon Kiguru Muchiri	1661	Bachelor of Science	P.O. Box 57–00625 Nairobi		
Simon Maina Muiruri	1213	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 6599–01000 Nairobi		
Simon Mugo Warui	759	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 61551_00200 Nairobi		
Simon Nganga	2169	M.A in Management, BA(Economics)	P.O. Box 9260 – 00200 Nairobi		
Simon Ngugi Muigai	1014	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 25668–00603 Nairobi		
Simon Orwa Oruka	1453	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 2211-00202, Nairobi		
Simon Wangai Kariuki	1517	BA(Land Econs) Hons, MISK	P.O. Box 51913–00100 Gpo Nairobi		
Simplicious Ongolo	2334	MBA, Bcom, CPAK	P.O. Box 58937 00200 Nairobi		

	° ~ '		Address
Solomon Muthunkumi	296	British Tutorials	P.O. Box 88343 Nairobi
Mutungi			
5 5	659	Certificate in Building and Construction	P.O. Box 13951-00100 Nairobi
Stanley Ng'ang'a Kiboko	1566	BA(Land Econs)Hons	P.O. Box 22061 – 00100 Nairobi
6 6	1539	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 50609-00100 Nairobi
1 0	2292	Bachelor of Arts	P.O. Box 17363 – 00100 Nairobi
1	1108	Diploma (Clearing Structuring Management)	P.O. Box 49–00511 Nairobi
· 1 J	50	Degree in Land economics	P.O. Box 67366-00200, Nairobi
1	1298	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 26976–00100 Nairobi
Stephen Matete	1711	Bachelor of Real Estate, Master of Arts (Valuation and Property	P.O. Box 35981-00200 Nairobi
	010	Management),MISK	
	912	Diploma (Agricultural Engineering)	P.O. Box 10297 00100 Nairobi
	2286	Bachelors of Commerce -Finance CPA, Diploma in Accountancy	P.O. Box 2211–00202 Nairobi
1	1716 2290	Bachelor of Real Estate(Hons), MBA, MISK	P.O. Box 1548 00600 Nairobi
Stephen Nganga Kagiri	2290	Diploma In Business Management and Administration Certificate in	P.O. Box 400–00600 Nairobi
C. 1 N. W. 1	100	Computer Applications	D.O. D. 45722 00100 N . 1
	128	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 45733 – 00100 Nairobi
	1818	Diploma in Information Technology	P.O. Box 1632–60100 Nairobi
Susan Muchiri	1332	master of science in urban mngt, BA(Land econc)MISK	P.O. Box 3148 Nairobi
	2294	BSc Hons MBA MSc (Property)	P.O. Box 10218–00100 Nairobi
	2299	Diploma Condite Diploma	P.O. Box 40398–00100, Nairobi
	2213	Credit Diploma	P.O. Box 24313–00100 Nairobi
, 2,	1040	Degree in land economics	P.O. Box 20834–00100 Nairobi
Sylvia Sudoi	1960	Bachelor of commerce	P.O. Box 4332–00506, Nairobi
Sylvia Wambua	1952	Bachelor of Business Information Technology	P.O. Box 118–00200 Nairobi
5	2173	Diploma in fashion desigh and garment making	P.O. Box 95957–80106, Mombasa
Thomas Kareithi Gachie	1923	Masters in Business Administration, Bachelor of Science, Diploma in	P.O. Box 35238 – 00200 Nairobi
TI M I NI d	01(2	Banking, Certified Information System Audit	D.O. D. 1120.00200 N. 1. 1.
U	2163	BBA(Finance), CPA	P.O. Box 1120–00200 Nairobi
Thomas Mukhwana	1368	Bachelor of arts(Land economics), MISK	P.O. Box 87509–80100, Mombasa
	1845	Bachelor of Commerce (accounting), CPA	P.O. Box 38715 – 00600 Nairobi
Timothy Mghanga Chawana		Masters in Literature, Bachelor of Education (Arts) Hons TSC	P.O. Box 523–80300 Voi
Timothy Mulondo	1516	B.A. (Land Econ) Hons.	P.O. Box 10730–00100 Nairobi
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	986	B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 10205 – 00100 Nairobi
	2256	Masters In Business Administration, Bachelor of Education (Science)	P.O. Box 60693–00200 NAIROBI
2	2144	Masters of business administration(strategic management)	P.O. Box 5682–00100, Nairobi
, 0	884	BA(sociology)	P.O. Box 2155–40100 Kisumu
	2323	Higher National Diploma - IMIS	P.O. Box 66365 – 00800 Nairobi
, 8	429	BA (Land Econ), MSc (Urban Development Planning), MISK	P.O. Box 10730–00100, Nairobi
· 8	1731	Accounting	P.O. Box 49233 00100 Nairobi
, ,	2281	Degree in Marketing	P.O. Box 79487–00200 Nairobi
Alaro Victor Mbugua Mbugua	2293	BSc Science	P.O. Box 20402–00200 Nairobi
	1885	Certificate in property management and Real Estate agency	P.O. Box 4916–00100 Nairobi
Victor Ochieng Onyango			
Victoria Wambui Ng'ang'a Vincent K Muroki	1680 1007	CIM, Certified Real Estate Practitioner, Diploma in IT B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 1400–00606 Nairobi P.O. Box 70731 – 00400 Nairobi
Vincent K Muroki Vincent Kibet Kiptoo	786	B.A. (Land Econ) Hons. M.I.S.K B.A. (Land Econ) Hons.,MSC (ULA/M.A (HA) MISK	P.O. Box 2078 – 00202 Nairobi
Violet Nion Waniilm		Bachelor of Arts, CPA	P.O. Box 28446–00200 Nairobi
Violet Njau Wanjiku Walter Kamau Kimani	1950		DO Box 10656 00100 Mainahi
Violet Njau Wanjiku Walter Kamau Kimani	1950 1906	Bachelor in Real Estate Hons, Diploma in Purchasing and Supplies,	P.O. Box 40656–00100 Nairobi
Walter Kamau Kimani	1906	Bachelor in Real Estate Hons, Diploma in Purchasing and Supplies, MISK	
Walter Kamau Kimani Washington H. Asembo		Bachelor in Real Estate Hons, Diploma in Purchasing and Supplies,	P.O. Box 40656–00100 Nairobi P.O. Box 30197 Nairobi
Walter Kamau Kimani Washington H. Asembo Olima	1906 701	Bachelor in Real Estate Hons, Diploma in Purchasing and Supplies, MISK MA in Housing and Administration	P.O. Box 30197 Nairobi
Walter Kamau Kimani Washington H. Asembo Olima Watahi Charles Maina	1906 701 1142	Bachelor in Real Estate Hons, Diploma in Purchasing and Supplies, MISK MA in Housing and Administration B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 30197 Nairobi P.O. Box 100871 – 00101 Nairobi
Walter Kamau Kimani Washington H. Asembo Olima Watahi Charles Maina Wilberforce Ogado Ogado	1906 701 1142 1927	Bachelor in Real Estate Hons, Diploma in Purchasing and Supplies, MISK MA in Housing and Administration B.A. (Land Econ) Hons. M.I.S.K Bachelor in real estate, MISK	P.O. Box 30197 Nairobi P.O. Box 100871 – 00101 Nairobi P.O. Box 67366–00200, Nairobi
Walter Kamau Kimani Washington H. Asembo Olima Watahi Charles Maina	1906 701 1142 1927	Bachelor in Real Estate Hons, Diploma in Purchasing and Supplies, MISK MA in Housing and Administration B.A. (Land Econ) Hons. M.I.S.K Bachelor in real estate, MISK PHD (Land Econ), Masters in Land Development.B.A. (Land Econ)	P.O. Box 30197 Nairobi P.O. Box 100871 – 00101 Nairobi
Walter Kamau Kimani Washington H. Asembo Olima Watahi Charles Maina Wilberforce Ogado Ogado Wilberforce Ojiambo Oundo	1906 701 1142 1927 1053	Bachelor in Real Estate Hons, Diploma in Purchasing and Supplies, MISK MA in Housing and Administration B.A. (Land Econ) Hons. M.I.S.K Bachelor in real estate, MISK PHD (Land Econ), Masters in Land Development.B.A. (Land Econ) Hons, M.I.S.K	P.O. Box 30197 Nairobi P.O. Box 100871 – 00101 Nairobi P.O. Box 67366–00200, Nairobi P.O. Box 21800–00400 Nairobi
Walter Kamau Kimani Washington H. Asembo Olima Watahi Charles Maina Wilberforce Ogado Ogado Wilberforce Ojiambo Oundo Wilfred Karanja Karobia	1906 701 1142 1927 1053 1354	Bachelor in Real Estate Hons, Diploma in Purchasing and Supplies, MISK MA in Housing and Administration B.A. (Land Econ) Hons. M.I.S.K Bachelor in real estate, MISK PHD (Land Econ), Masters in Land Development.B.A. (Land Econ) Hons, M.I.S.K Bcom	P.O. Box 30197 Nairobi P.O. Box 100871 – 00101 Nairobi P.O. Box 67366–00200, Nairobi P.O. Box 21800–00400 Nairobi P.O. Box 6649–00200 Nairobi
Walter Kamau Kimani Washington H. Asembo Olima Watahi Charles Maina Wilberforce Ogado Ogado Wilberforce Ojiambo Oundo Wilfred Karanja Karobia Wilfreda Mwambao	1906 701 1142 1927 1053 1354 2113	Bachelor in Real Estate Hons, Diploma in Purchasing and Supplies, MISK MA in Housing and Administration B.A. (Land Econ) Hons. M.I.S.K Bachelor in real estate, MISK PHD (Land Econ), Masters in Land Development.B.A. (Land Econ) Hons, M.I.S.K Bcom B. A. (Land Econ) Hons. M.I.S.K.	P.O. Box 30197 Nairobi P.O. Box 100871 – 00101 Nairobi P.O. Box 67366–00200, Nairobi P.O. Box 21800–00400 Nairobi P.O. Box 6649–00200 Nairobi P.O. Box 22916–00100 Nairobi
Walter Kamau Kimani Washington H. Asembo Olima Watahi Charles Maina Wilberforce Ogado Ogado Wilberforce Ojiambo Oundo Wilfred Karanja Karobia Wilfreda Mwambao Winfred Njeri	1906 701 1142 1927 1053 1354 2113 561	Bachelor in Real Estate Hons, Diploma in Purchasing and Supplies, MISK MA in Housing and Administration B.A. (Land Econ) Hons. M.I.S.K Bachelor in real estate, MISK PHD (Land Econ), Masters in Land Development.B.A. (Land Econ) Hons, M.I.S.K Bcom B. A. (Land Econ) Hons. M.I.S.K. PHD (Land Econ), B. A. (Land Econ) Hons.	P.O. Box 30197 Nairobi P.O. Box 100871 – 00101 Nairobi P.O. Box 67366–00200, Nairobi P.O. Box 21800–00400 Nairobi P.O. Box 6649–00200 Nairobi P.O. Box 22916–00100 Nairobi P.O. Box 692–00618 Nairobi
Walter Kamau Kimani Washington H. Asembo Olima Watahi Charles Maina Wilberforce Ogado Ogado Wilberforce Ojiambo Oundo Wilfred Karanja Karobia Wilfreda Mwambao Winfred Njeri	1906 701 1142 1927 1053 1354 2113	Bachelor in Real Estate Hons, Diploma in Purchasing and Supplies, MISK MA in Housing and Administration B.A. (Land Econ) Hons. M.I.S.K Bachelor in real estate, MISK PHD (Land Econ), Masters in Land Development.B.A. (Land Econ) Hons, M.I.S.K Bcom B. A. (Land Econ) Hons. M.I.S.K.	P.O. Box 30197 Nairobi P.O. Box 100871 – 00101 Nairobi P.O. Box 67366–00200, Nairobi P.O. Box 21800–00400 Nairobi P.O. Box 6649–00200 Nairobi P.O. Box 22916–00100 Nairobi P.O. Box 692–00618 Nairobi P.O. Box 39773 Nairobi
Walter Kamau Kimani Washington H. Asembo Olima Watahi Charles Maina Wilberforce Ogado Ogado Wilberforce Ojiambo Oundo Wilfred Karanja Karobia Wilfreda Mwambao Winfred Njeri Winfred Wangu Gachagua	1906 701 1142 1927 1053 1354 2113 561 1481	Bachelor in Real Estate Hons, Diploma in Purchasing and Supplies, MISK MA in Housing and Administration B.A. (Land Econ) Hons. M.I.S.K Bachelor in real estate, MISK PHD (Land Econ), Masters in Land Development.B.A. (Land Econ) Hons, M.I.S.K Bcom B. A. (Land Econ) Hons. M.I.S.K. PHD (Land Econ), B. A. (Land Econ) Hons. B.A (Land econ)Hons, MBA	P.O. Box 30197 Nairobi P.O. Box 100871 – 00101 Nairobi P.O. Box 67366–00200, Nairobi P.O. Box 21800–00400 Nairobi P.O. Box 6649–00200 Nairobi P.O. Box 22916–00100 Nairobi P.O. Box 692–00618 Nairobi P.O. Box 39773 Nairobi Waiyaki Way, Westlands
Walter Kamau Kimani Washington H. Asembo Olima Watahi Charles Maina Wilberforce Ogado Ogado Wilberforce Ojiambo Oundo Wilfred Karanja Karobia Wilfred Mwambao Winfred Njeri Winfred Njeri Winfred Wangu Gachagua Wycliff Ongwae Ogeto	1906 701 1142 1927 1053 1354 2113 561 1481 1337	Bachelor in Real Estate Hons, Diploma in Purchasing and Supplies, MISK MA in Housing and Administration B.A. (Land Econ) Hons. M.I.S.K Bachelor in real estate, MISK PHD (Land Econ), Masters in Land Development.B.A. (Land Econ) Hons, M.I.S.K Bcom B. A. (Land Econ) Hons. M.I.S.K. PHD (Land Econ), B. A. (Land Econ) Hons. B.A (Land econ), B. A. (Land Econ) Hons. B.A (Land econ)Hons, MBA B.A. (Land Econ) Hons. M.I.S.K	P.O. Box 30197 Nairobi P.O. Box 100871 – 00101 Nairobi P.O. Box 67366–00200, Nairobi P.O. Box 21800–00400 Nairobi P.O. Box 6649–00200 Nairobi P.O. Box 22916–00100 Nairobi P.O. Box 692–00618 Nairobi P.O. Box 39773 Nairobi Waiyaki Way, Westlands P.O. Box 40228 – 00100 Nairobi
Walter Kamau Kimani Washington H. Asembo Olima Watahi Charles Maina Wilberforce Ogado Ogado Wilberforce Ojiambo Oundo Wilfred Karanja Karobia Wilfreda Mwambao Winfred Njeri Winfred Njeri Winfred Wangu Gachagua Wycliff Ongwae Ogeto Wycliffe Okeyo	1906 701 1142 1927 1053 1354 2113 561 1481	Bachelor in Real Estate Hons, Diploma in Purchasing and Supplies, MISK MA in Housing and Administration B.A. (Land Econ) Hons. M.I.S.K Bachelor in real estate, MISK PHD (Land Econ), Masters in Land Development.B.A. (Land Econ) Hons, M.I.S.K Bcom B. A. (Land Econ) Hons. M.I.S.K. PHD (Land Econ), B. A. (Land Econ) Hons. B.A (Land econ)Hons, MBA	P.O. Box 30197 Nairobi P.O. Box 100871 – 00101 Nairobi P.O. Box 67366–00200, Nairobi P.O. Box 21800–00400 Nairobi P.O. Box 6649–00200 Nairobi P.O. Box 22916–00100 Nairobi P.O. Box 692–00618 Nairobi P.O. Box 39773 Nairobi Waiyaki Way, Westlands

Dated the 5th March, 2024.

GAZETTE NOTICE NO. 2701

THE VALUERS ACT

$(Cap.\,532)$

REGISTERED AND PRACTISING VALUERS

IN ACCORDANCE with sections 8 and 22 of the Valuers Act, it is notified for the general information that the following Registered Valuers, are licensed to practice valuation in the year 2024

S/No.	Name	Reg.No.	Address	Qualifications
1.	Abdul Ramadhan Odhiambo	300	P.O. Box 10724-00400 ,Nairobi	BA (Land Econ) Hons, MSc Enterpreneurship, MISK
2.	Abigael Mbagaya	251	P O. Box 15775-00100, Nairobi	BA (Land Econ) Hons, MISK
3.	Abel Kipkorir Chelulei	634	P.O. Box 47155-00100, Nairobi	BA (Land Econ) Hons, MISK
4.	Abel Omondi Odede	783	P.O. Box 19006-00100, Nairobi	BA (Land Econ) Hons, MISK
5.	Abraham Kiplangat Samoei	511	P.O. Box 39773-00623, Nairobi	BA (Land Econ) Hons, MISK
6.	Agnes Kitondo Ndambu	519	P.O. Box 88451-80100, Mombasa	BA (Land Econ) Hons, MISK
7.	Albert Okoth Obulo	646	P.O. Box 28938-00200, Nairobi	Bachelor of Real Estate, Hons, MISK
8.	Alex Mwangi Mbogo	735	P.O. Box 106120–00101	Bachelor of Real Estate, Hons, MISK
9.	Alfred Muchiri Mugwe	346	P.O. Box 16066–00100, Nairobi	BA (Land Econ) Hons, MISK
10.	Alfred Nkonge Njeru	679	P.O. Box 10225–00200, Nairobi	Bachelor of Real Estate, Hons, MISK
11.	Alister Mutugi Murimi	342	P.O. Box 42093–00100, Nairobi	BA (Land Econ) Hons, MISK
12.	Amos Kimani Njoroge	469	P.O. Box 51575–00200, Nairobi	BA (Land Econ) Hons, MISK
13.	Amos Njoka Maina	762 551	P.O. Box 14–10103, Nairobi	Bachelor of Real Estate, Hons, MISK
14.	Amos Ngunjiri Kiriko	373	P.O. Box 10158–00100, Eldoret	BA (Land Econ) Hons, MISK
15.	Anne Wangari Saruni Angela Mwende Kikubi	697	P.O. Box 30257–00100, Nairobi	BA (Land Econ) Hons, MISK Bachelor of Real Estate, Hons, MISK
16. 17.	Angela Mwende Kikubi Anthony Kamau Mbogo	439	P.O. Box 288–00510, Nairobi P.O. Box 7116–00300, Nairobi	BA (Land Econ) Hons, MISK
17.	Anthony M. Itui	38	P.O. Box 1600, Machakos	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
19.	Anthony Mutua Mangeli	531	P.O. Box 43077–00100, Nairobi	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK M.A (Valuation and
17.	And only writing wallgen	551	1.0. Dox +3077=00100, Ivalio01	Property Management)
20.	Anthony W. Khaemba	128	P.O. Box 81215–80100, Mombasa	BA (Land Econ) Hons, MISK
20.	Antony Mbithi Mutisya	581	P.O. Box 51363–00200, Nairobi	BA (Land Econ) Hons, MISK
22.	Austine Odhiambo Ogutu	702	P.O. Box 44417–00100, Nairobi	Bachelor of Real Estate, Hons, MISK
23.	Ayub Odanya Naburi	642	P.O. Box 28272–00200, Nairobi	Bachelor of Real Estate, Hons, MISK
24.	Bartholomew O. Ragalo	86	P.O. Box 40228–00100, Nairobi	BA (Land Econ) Hons, MISK
25.	Benjamin K. Kimani	245	P.O. Box 21735–00505 Nairobi	BA (Land Econ) Hons, MISK
26.	Benson Maina Githinji	666	P O Box 40228-00100 Nairobi	BA (Land Econ) Hons, MISK
27.	Benson Murithi Koome	532	P.O. Box 988–00600, Nairobi	BA (Land Econ) Hons, MISK
28.	Bernard Kamau Gachoka	488	P.O. Box 50918-00100, Nairobi	BA (Land Econ) Hons, Msc (Finance), MISK
29.	Bernard M. Nzau	380	P.O. Box 7496-00200, Nairobi	BA (Land Econ) Hons, Msc (Ula), MISK
30.	Bernard Muthee Kariuki	769	P.O. Box 214-10202, Nairobi	Bachelor of Real Estate, Hons, MISK
31.	Bernard Onyango Ochieng	487	P.O. Box 10724-00400, Nairobi	BA (Land Econ) Hons, MISK
32.	Bernadette M. Gitari	79	P.O. Box 39772-00623, Nairobi	BA (Land Econ) Hons, MISK
33.	Bethwel Onyango Oyoo	557	P.O. Box 50691-00100, Nairobi	BA (Land Econ) Hons, MSC, MISK
34.	Betty Mwendwa Mutwiri	728	P.O. Box 62695–00100, Nairobi	Bachelor of Real Estate, Hons, ,Msc.Project Planning and Management, MISK
35.	Boniface K. Terer	233	P.O. Box 47155-00100, Nairobi	BA (Land Econ) Hons, ACIARB, MISK
36.	Bonface K.W. Muse	72	P.O. Box 4009–30200, Kitale	BA (Land Econ) Hons, MISK
37.	Bonface Kariuki Waweru	630	P.O. Box 7816-00200, Nairobi	BA (Land Eon) Hons, MRICS, MISK
38.	Brian Iseka Mwanzia	640	P.O. Box 4391-00506, Nairobi	Bachelor of Real Estate, Hons, MISK
39.	Brian Nabutola Wanjala	597	P.O. Box 6551-00200, Nairobi	BA (Land Econ) Hons, MISK
40.	Brayan Maneno Egondi	665	P.O. Box 6830-30100, Eldoret	Bachelor Of Real Estate, Hons, MISK
41.	Caroline Aoko Nyimbae	218	P.O. Box 70731-00400, Nairobi	BA (Land Econ) Hons, MISK
42.	Caroline Nkirote Nyororo	352	P.O. Box 70755-00100, Nairobi	BA (Land Econ) Hons, MISK
43.	Castro Otiende	369	P.O. Box 87496-80100, Mombasa	BA (Land Econ) Hons, MISK
44.	Casty Gatakaa Mbae	323	P.O. Box 826-00521, Nairobi	BA (Land Econ) Hons, MISK
45.	Catherine Wairimu Njihia	504	P.O. Box 56899-00200, Nairobi	BA (Land Econ) Hons, MISK
46.	Charles K. Kimani	375	P.O. Box 42414–00100, Nairobi	BA (Land Econ) Hons, MISK
47.	Charles Kanai Migwi	316	P.O. Box 45733–00100, Nairobi	BA (Land Econ) Hons, MISK
48.	Charles Karanja Kariuki	561	P.O. Box 28734–00100, Nairobi	BA (Land Econ) Hons, MISK
49.	Charles M. Kilonzo	238	P.O. Box 10205–00100, Nairobi	BA (Land Econ) Hons, MISK
50.	Charles M. Watahi	409	P.O. Box 100871–0101, Nairobi	BA (Land Econ) Hons, MISK
51.	Charles Macharia Mwangi	503	P.O. Box 39773–00623, Nairobi	BA (Land Econ) Hons, MISK
52.	Charles Muigai Kariuki	162	P.O. Box 12571–20100, Nakuru	BA (Land Econ) Hons, MISK
53.	Charles Nderitu Wagura	427	P.O. Box 4396–00100, Nairobi	BA (Land Econ) Hons, MISK
54.	Charles Njenga Ngaruiya	536	P.O. Box102705–00101, Nairobi	BA (Land Econ) Hons, MISK
55.	Charles Odhiambo Oguoko	743	P.O. Box 43517–00100, Nairobi	BA (Land Econ) Hons, MISK
56.	Charles Ohawa Odhiambo	608	P.O. Box 83586–00100, Nairobi	Bachelor of Real Estate, Hons, MA(Project Planning and management) MISK
57.	Charles P. M. Gichira	407	P.O. Box 104441-00101, Nairobi	BA (Land Econ) Hons, MISK
58.	Charles Waithaka Kanugi	564	P.O. Box 50918-00100, Nairobi	BA (Land Econ) Hons, MISK
59.	Charles Wanjohi Ndoria	709	P.O. Box 1455-00618, Nairobi	BA (Land Econ) Hons, MISK
60.	Chege G. Wanyoike	459	P.O. Box 4311–00100, Nairobi	BA (Land Econ) Hons, MISK
61.	Chepkoech Chemtai Biwott	695	P.O. Box 67860–00200, Nairobi	Bachelor of Real Estate, Hons, MISK
62.	Christopher E. Mbindah	13	P.O. Box 56188-00200, Nairobi	BA (Land Econ) Hons, MISK

S/No.	Name	Reg.No.	Address	Qualifications
63.	Christine Wangui Wahome	705	P.O. Box 23264-00100, Nairobi	BA (Land Econ) Hons, MISK
64.	Christopher Mwangi Muriuki	610	P.O. Box 25080–00100, Nairobi	BA (Land Econ) Hons, MISK
65.	Clement Mwangi Ngigi	452	P.O. Box 43848–00100, Nairobi	BA (Land Econ) Hons, MISK
66.	Clement S. Keriasek (Dr.)	48	P.O. Box 73744–00200, Nairobi	BA (Land Econ) Hons, MA(L.DEV). PhD, MISK
67.	Cleophas Bor	483	P.O. Box 39773-00623, Nairobi	BA(Land Econ) Hons, MBA, MRICS, MISK
68.	Consolata M. Muchunku	269	P.O. Box 62636-00100, Nairobi	BA (Land Econ) Hons, MISK
69.	Cornelius Wamalwa Barasa	759	P.O. Box 47943-00100, Nairobi	B.A (Land Econ) Hons, MISK
70.	Collins Chumo Kipkogei	672	P.O. Box 4556-30100, Nairobi	BACHELOR OF REAL ESTATE, Hons, MISK
71.	Collins Odhiambo Otieno	742	P.O. Box 43517-00100, Nairobi	B.A (Land Econ)Hons, MISK, Certified Real Estate R
				Manager, CRERM
72.	Cyprian Kirera Riungu	432	P.O. Box 1931-00100, Nairobi	BA (Land Econ) Hons, MSC (BS), HSC, FISK, MISK
73.	Cyprian W. Omoro	451	P.O. Box 40126-80100, Mombasa	BA (Land Econ) Hons, MISK
'4.	Cyrus Magayu Kiama	470	P.O. Box 3220-80100, Mombasa	BA (Land Econ) Hons, MISK
5.	Cyrus Karibe Rwingo	310	P O Box 7, Sagana	BA (Land Econ) Hons, MISK
6.	Cyrus Kariuki Kanyi	35	P.O. Box 341-01000, Thika	BA (Land Econ) Hons, MISK
7.	Damaris Wambui Mwaniki	623	P.O. Box 5148-00200, Nairobi	BA (Land Econ) HONS, MISK
8.	Dan Nyatuka Mogwambo	478	P.O. Box 14857-20100, Nakuru	BA (Land Econ) Hons, MISK
9.	Daniel Gachingiri Matu	525	P.O. Box 43848-00100, Nairobi	BA (Land Econ) Hons, MISK
0.	Daniel Khamala Mukanda	707	P.O. Box 35474–0200, Nairobi	Bachelor of Real Estate, Hons, MISK
1.	Daniel Kung'u Muiruri	611	P.O. Box 104441–00101,Nairobi	BA (Land Econ) Hons, MISK
2.	Daniel Chepkoisir Kimengich	625	P.O. Bo 4427, Eldoret	BA (Land Econ) Hons, MISK
	Daniel Madegwa	565	P.O. Box 628–40100, Kisumu.	BA (Land Econ) Hons, MISK
	Daniel Maina Mwangi	653	P.O. Box 70731–00400 Nairobi	Bachelor of Real Estate, Hons, MISK
4. 5.	Daniel Muriuki Kibuchi	305	P.O. Box 43848–00100, Nairobi	BA (Land Econ) Hons, MISK
5. 6.	Daniel Olando Okumu	615	P.O. Box 43848–00100, Nairobi	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
6. 7.	Daniel Olando Okumu Danson Muthomi Mati	486	P.O. Box 43848–00100, Nairobi P.O. Box 2350 –00100, Nairobi	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
	David Chege Kariuki			
8.	2	175	P.O. Box 59426–00200, Nairobi	BA (Land Econ) Hons, MISK
9.	David Gichuhi	719	P.O. Box 7013–00300, Kiambu	Bachelor of Real Estate, Hons, MA Valuation and
0	D '1E ' N' 1	757	DO D 50205 00200 K: 1	Property Management, MISK
0.	David Francis Njoka	757	P.O. Box 59385–00200, Kiambu	Bachelor of Real Estate, Hons, MISK
1.	David K. Machua	80	P.O. Box 45733-00100, Nairobi	BA (Land Econ) Hons, MISK
2.	David G. Irimu	368	P.O. Box 3326-00100, Nairobi	BA (Land Econ) Hons, MISK
3.	David K. Ndungu	279	P.O. Box 43077-00100, Nairobi	BA (Land Econ) Hons, MISK
4.	David K. B. Ruto	282	P.O. Box 6245-00100, Nairobi	BA (Land Econ) Hons, MISK
5.	David Kipkirui Korir	392	P.O. Box 4170-20100, Nakuru	BA (Land Econ) Hons, MISK
6.	David Kiprop Ngetich	458	P.O. Box 6830-30100, Eldoret	BA (Land Econ) Hons, MISK
7.	David Michubu Kilui	479	P.O. Box 39773-00623, Nairobi	BA (Land Econ) Hons, MISK
8.	David Mucheke Mugaa	108	P.O. Box 9420-00100, Nairobi	BA (Land Econ) Hons, MISK
9.	David Munene Muriithi	573	P O Box 10421-00200 Nairobi	BA (Land Econ) Hons, MISK
00.	David Ndungu Muchoki	692	P.O. Box 3164-60200, Nairobi	Bachelor of Real Estate, Hons, MISK
01.	David Njoroge Muiru	166	P.O. Box 61551-00200, Nairobi	BA (Land Econ) Hons, MISK
02.	David Ntara Arimi	211	P.O. Box 17476-20100, Nakuru	BA (Land Econ) Hons, MISK
03.	David Odhiambo Omulo	429	P.O. Box 7525-00200, Nairobi	BA (Land Econ) Hons, MISK
	David Ongeri	404	P.O. Box 40656–00100, Nairobi	BA (Land Econ) Hons, MISK
	David W. Masika	6	P.O. Box 45733–00100, Nairobi	BA (Land Econ) Hons, MISK
	David Wafula Luwigi	514	P.O. Box 42738–00100 Nairobi	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
	Davies Mugoh Muriithi	685	P O Box 41254–00100 Nairobi	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
07.	Dedan Ndegwa Mburu	579	P.O. Box 10360–30100, Eldoret	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
	Dennis Bartholomew Kariuki		P.O. Box 10300–30100, Eldoret P.O. Box 60187–00200, Nairobi	
09.		652	r.0. DOX 00167-00200, Mairobi	Bachelor of Real Estate, Hons, MISK
10	Makenyeh	711	DO Por 0215 40100 V	DA (Lond Econ) Hana MISK
10.	Dennis Dean Auma	741 534	P.O. Box 9315–40100, Kisumu	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
11. 12.	Dennis Gichango Maina Dennis Muhia Kiromo	534 700	P.O. Box 43848–00100, Nairobi	
	Dennis Munia Kiromo Dennis Mwiti	686	P.O. Box 40656–00100, Nairobi	Bachelor of Real Estate, Hons, MISK
13.			P O Box 106951–00101 Nairobi	BA (Land Econ) Hons, MISK
14.	Dennis Omondi Aganyo	663	P O Box 47155–00100 Nairobi	Bachelor of Real Estate, Hons, MISK
15.	Dickson K. Mwobobia	374	P.O. Box 8712-00300, Nairobi	BA (Land Econ) Hons, MISK
16.	Didacus Nyaga Nkonge	258	P.O. Box 9577-00100, Nairobi	BA (Land Econ) Hons, MISK
17.	Dominic M. Mwinzi	287	P.O. Box 39773–00623, Nairobi	BA (Land Econ) Hons, MISK
18.	Dominic O. Auma	96	P.O. Box 46709–00100, Nairobi	BA (Land Econ) Hons, MISK
19.	Donarld Aboge Tielen	760	P.O. Box 17080–00100, Nairobi	Bachelor of Real Estate, Hons, MISK
20.	Doricah Buyaki Ongaga	737	P.O. Box 44417–00100, Nairobi	BA (Land Econ) Hons, MISK
21.	Douglas Mokua	463	P.O. Box 4303-20100, Nakuru	BA (Land Econ) Hons, MISK
22.	Duncan Njiri Waithigi	772	P.O. Box 1935-00232, Ruiru	Bachelor Of Real Estate, Hons, M.A Business
	-			Administration (Finance), MISK
23.	Edel Sharon Loko	627	P. O Box 101929–00101, Nairobi	Bachelor of Real Estate, Hons, MBA (Business Adm) MISK
24	Edaan Walaasa Laasa	267	D.O. Day 67050, 00100, Main 11	
24.	Edgar Wekesa Lupao	367	P.O. Box 67959–00100, Nairobi	BA (Land Econ) Hons, MISK
	Edward Mwangi Muritu	475	P.O. Box 28707–00100, Nairobi	BA (Land Econ) Hons, MISK
26.	Edward W. L. Kakai	142	P.O. Box 1034–00517, Nairobi	BA (Land Econ) Hons, MISK
	Edwin Kipchumba Metoh	541	P.O. Box 7875-30100, Eldoret	BA (Land Econ) Hons, MISK
28.	Edwin M. Mukira	237	P.O. Box 10205-00100, Nairobi	BA (Land Econ) Hons, MISK
29.	Edwin Mwangi Wanjiku	593	P.O. Box 650-60200, Meru	BA (Land Econ) Hons, MISK
30.	Edwin Paul G. Gichengo	521	P.O. Box 14815-00100, Nairobi	BA (Land Econ) Hons, MISK
50.			P.O. Box 485–50100, Kakamega	

132.	Name	Reg.No.	Address	Qualifications
	Elisha Ojijo Ochieng	673	P O Box 45733-00100, Nairobi	Bachelor of Real Estate, Hons, MISK
133.	Elizabeth Mbete Makau	655	P.O. Box 39773-00623, Nairobi	Bachelor Of Real Estate, Hons, MISK
134.	Elizabeth Ngina Mbithi	385	P.O. Box 5814-00100, Nairobi	BA (Land Econ) Hons, MISK
	Elizabeth Oyuu Omoro	755	P.O. Box 16801-00500, Nairobi	BA (Land Econ) Hons, MISK
	Ellis B. H. Ominde	44	P.O. Box 1261–50200, Bungoma	BA (Land Econ) Hons, MISK
	Elvis Antony Gathura Kameri	699	P.O. Box 6184–00100, Nairobi	BA (Land Econ) Hons, MISK
	Enidjoy K. Magiri	472	P.O. Box 19815–00100, Nairobi	BA (Land Econ) Hons, MISK
	Ephantus Waweru Rugethe	548	P.O. Box 80220–80100, Mombasa	BA (Land Econ) Hons, MISK
	Erastus Kiita Museleku	587	P.O. Box 30197–00100, Nairobi	BA (Land Econ) Hons, MISK
	Erastus K. Gatheru	31	P.O. Box 61551–00200, Nairobi	BA (Land Econ) Hons, MISK
	Erastus Oyoo Kanyangi	497	P.O. Box 7525–00200, Nairobi	BA (Land Econ) Hons, MISK
	Esther Kabura Mwangi	720	P.O. Box 52469–00100, Nairobi	BA (Land Econ) Hons, MISK
	Esther Murugi Mathenge	170	P.O. Box 46849–00100, Nairobi	BA (Land Econ) Hons, MISK
	Eric Mutwiri Gatambu	645 262	P.O. Box 106101–00100, Nairobi	Bachelor of Real Estate, Hons, MISK
	Eunice Njoki Macharia Evah Wangechi Wamathai	260	P.O. Box 2197–00202, Nairobi P.O. Box 291, Kiambu	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
	e	485		
	Evanson Njihia Karanja		P.O. Box 10205–00100, Nairobi	BA (Land Econ) Hons, MISK
	Ezekiel Mwaka Musau	<u>18</u> 747	P.O. Box 49453–00100, Nairobi	BA (Land Econ) Hons, Msc (Ula) MISK
	Fancy Letio Jeruto		P.O. Box 179–20210, Letien	BA (Land Econ) Hons, MISK
151. 152.	Florence Oluoch Achieng Francis Kanama Mbuvi	<u>454</u> 688	P.O. Box 21324–00100, Nairobi P.O. Box 47936–00100, Nairobi	BA (Land Econ) HONS, MISK BA (Land Econ) Hons, MISK
	Francis K. Kaloki	331	P.O. Box 47936–00100, Nairobi	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
	Francis K. Kimathi	68	P.O. Box 47930–00100, Nairobi	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
	Francis Kibugi Wanjohi	520	P.O. Box 106317–00100, Nairobi	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
	Francis Kibugi Wanjohi Francis N. P. Kariuki	360	P.O. Box 106317–00100, Nairobi P.O. Box 2004–30200, Kitale	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
	Frank Nzomo Nzioka	315	P.O. Box 2004–30200, Kitale P.O. Box 9481–00100, Nairobi	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
	Frank Ochy Karmanga	715	P.O. Box 9481–00100, Nairobi	Bachelor of Real Estate, Hons, MISK
	Francis Waweru Nderitu	335	P.O. Box 10820–00100, Nairobi	BA (Land Econ) Hons, MISK
	Felix Otieno Onyango	391	P.O. Box 17080–00100, Nairobi	BA (Land Econ) HONS, MISK
	Fidelis Kamwana Mburu	527	P.O. Box 3717–001002, Thika	BA (Land Econ) HONS, MISK
	Fredrick J. Kinyua	26	P.O. Box 72233–00200, Nairobi	BA (Land Econ) Hons, MISK
	Fredrick K. Mucheru	553	P.O. Box 43848–00100, Nairobi	BA (Land Econ) Hons, MISK
	Gad Omondi Msewe	767	P.O. Box 61551–00200, Nairobi	Bachelor of Real Estate, Hons, MISK
	Geoffrey Chege Waiganjo	271	P.O. Box 14815–00100, Nairobi	BA (Land Econ) Hons, MISK
	Geoffrey Chege Wanganjo	567	P.O. Box 70731–00400, Nairobi	BA (Land Econ) Hons, MISK
	Geoffrey G. Muchiri	83	P.O. Box 45564–00100, Nairobi	BA (Land Econ) Hons, MISK
	Geoffrey Gathanu Njuguna	740	P.O. Box 955–00300, Nairobi	BA (Land Econ) Hons, MISK
	Geoffrey Gatungu Waburi	348	P.O. Box 3776–00100, Nairobi	BA (Land Econ) Hons, MISK
	Geoffery Kiplangat Rono	492	P.O. Box 3557–00100, Nairobi	BA (Land Econ) Hons, MISK
	Geoffrey Kiprotich Koros	480	P.O. Box 3970–40100, Kisumu	BA (Land Econ) Hons, MISK
	George Daniel Ruhara Maina	383	P.O. Box 1579-00100, Nairobi	BA (Land Econ) Hons, MISK
	George Dan Kiliru	117	P.O. Box 41591-80100, Mombasa	BA (Land Econ) Hons, MISK
174.	George Sakayo Bogonko	150	P.O. Box 2852-00100, Nairobi	BA (Land Econ) Hons, MISK
175.	George Wachira Maranga	635	P.O. Box 56837-00200, Nairobi	BA (Land Econ) Hons, MISK
176.	Gerald Kiptoo Rutto	775	P.O. Box Box 4427-30100, Eldoret	Bachelor Of Real Estate, Hons, MISK
177.	Gibson Machanga Wairimu	729	P.O. Box 43848-00100, Nairobi	Bachelor Of Real Estate, Hons, MISK
178.	Gicovi Njiru Njue	533	P.O. Box 7116-00300, Nairobi	BA (Land Econ) Hons, MISK
	Gideon Muthama Muange	362	P.O. Box 62771-00200 Nairobi	BA (Land Econ) Hons, MBA(Finance), MISK
180.	Gidraph K. Mutugi	65	P.O. Box 73973-00200, Nairobi	BA (Land Econ) Hons, MISK
	Gitonga Akotha	159	P.O. Box 30881-00100, Nairobi	BA (Land Econ) Hons, MISK
	Godfrey Mutuma Linguli	399	P.O. Box 7669-00200, Nairobi	BA (Land Econ) Hons
183.	Godfrey Omondi	393	P.O. Box 8539–00200, Nairobi	BA (Land Econ) Hons , MSc. Real Estate ,RSU, MRICS,
				MISK
184.	Grace Kavai Marube	782	P.O. Box P.O. Box 8539–00200,	Bachelor of Real Estate, Hons, MISK
10-	<u> </u>		Kisii	
	Grace Wanjiku Muiruri	599	P.O. Box 104441–00101, Nairobi	BA (Land Econ) Hons, MISK
	Gregory Kiio Mutua	406	P.O. Box 40458–80100, Mombasa	BA (Land Econ) Hons, MISK
	Grishon Njihia Njoroge	539	P.O. Box 44246–00100, Nairobi	BA (Land Econ) Hons, MISK
	Harison Kirimi Nyaga	753	P.O. Box 42–60403, Magumoni	BA (Land Econ) Hons, MISK
	Gyneth K. Magiri	402	P.O. Box 7669–00100, Nairobi	BA (Land Econ) Hons, MISK
	Harry F. Mugo	33	P.O. Box 61551–00200, Nairobi	BA (Land Econ) Hons, MISK
	Hendrita Ndawa Kisengese	739	P.O. Box 26929–00100, Nairobi	Bachelor of Real Estate, Hons, MISK
	Herbert Mwangi Kamau	436	P O Box 171147–00100 Nairobi	BA (Land Econ) Hons,
193.	Herbert Were	252	P.O. Box 2282–30200	BA (Land Econ) Hons, MISK
	Hezekiah Gitu Muiruri	136	P.O. Box 1600 Machakos	BA (Land Econ) Hons, MISK
	Humphrey Karago	244	P.O. Box 15719–00100, Nairobi	BA (Land Econ) Hons, MISK
	Humphrey Kimani Njuguna	168	P.O. Box 40656–00100, Nairobi	BA (Land Econ) Hons, LLB, LLM, EMBA, MCIArb., PhD (Entropropurchin) PhD (Low) CPM(MTL EA)
((Dr.)			PhD (Entrepreneurship), PhD (Law), CPM(MTI-EA), MISK, FISK
107	Humphrey M. Kaburu		P.O. Box 3711-00100, Nairobi	BA (Land ECON) Hons, M.A (Val. and Property Mgt),
	riumpiney wi. Kaburu		1.0. DOX 5711-00100, NallODI	MRICS, MISK
197.				
	Innocent Nyakina Gisesa	703	$P \cap Box 60247 G P \cap$	BA (I AND Econ) Hone MA(Valuation and Property
	Innocent Nyakina Gisesa	703	P.O. Box 60247, G.P.O.	BA (LAND Econ) Hons, MA(Valuation and Property Management), MISK

200. Irene Naliaka Cheloti 584 P.O. Box 507-00202, N 201. Isaac Lunalo Wirunda 445 P.O. Box 1400-00606, 202. Isaac Njuguna Nyoike 422 P.O. Box 2901-00100, 203. Isaiah Bonyo Oyuga 491 P.O. Box 2901-00100, 204. J. G. Kaberere Ndung'u 191 P.O. Box 14815-00100	, Nairobi BA (Land Econ) Hons, MISK
201. Isaac Lunalo Wirunda 445 P.O. Box 1400–00606, 202. Isaac Njuguna Nyoike 422 P.O. Box 2901–00100, 203. Isaiah Bonyo Oyuga 491 P.O. Box 2901–00100,	, Nairobi BA (Land Econ) Hons, MISK
203. Isaiah Bonyo Oyuga 491 P.O. Box 2901–00100,	
	, Nairobi BA (Land Econ) Hons, MISK
204. J. G. Kaberere Ndung'u 191 P.O. Box 14815–00100	, Nairobi BA (Land Econ) Hons, MISK
	0, Nairobi BA (Land Econ) Hons, MISK
205. Jacinta Wambugu 261 P.O. Box 45733-00100	
206.Jackson Gitonga Reriani529P.O. Box 5–00621, Vil	
207. Jacob Gitonga Kithaka 444 P.O. Box 22420–00623	
208. Jacob Lemasika Kipaa 588 P.O. Box 48694–00100	
209. James K. Mururu 27 P.O. Box 67488–00200	
210. James Kariuki Mbugua (Dr.) 193 P.O. Box 4886–30100, 211. James Kahiga 578 P.O. Box 10297–00100	, , ,
211. James Kaniga 578 P.O. Box 10297–00100 212. James Kiragu 250 P.O. Box 776–00606, N	
212. James Kriagu 250 F.O. Box 770–00000, F 213. James Mark Muthama Musau 535 P.O. Box 49453–00100	
213. James Mark Muhana Musau 355 1.0. Box 49455-00100 214. James Muha Kamita 510 P.O. Box 3148-00200,	
214. James Multia Rainta 510 1.0. Dox 5140 60200, 215. James Mwai Muriithi 403 P O Box 102946–0010	
216. James Njuguna Kamau 724 P.O. Box 45079–00100	0, Kikuyu Bachelor of Real Estate, Hons, MISK
217. James Ngugi Kimani 621 P.O. Box 38993–00100	0, Nairobi BA (Land Econ), Msc (Construction and Project
	Management) Hons, MISK
218. James Otuga Abawa 788 P.O. Box 14170–00100	
219. James T. Githaiga 103 P.O. Box 388804–0052	
220. James Wagema Ruitha 161 P.O. Box 50823–00100	
221. James Wainaina Ngugi 512 P.O. Box 2972–01000,	
222. James Waswa Khaoya 766 P.O. Box 79457–0020	
223. Jane Kinanu Miriti 356 P.O. Box 15376–00100	
224. Jane Waithira Mbugua 420 P.O. Box 45733–00100 225. Image: Amage: A	
225. Jane Wanja Mburu 321 P.O. Box 4076–00100, 226. Jediel Muriuki Marangu 609 P O Box 14857–20100	
226. Jediel Muriuki Marangu 609 P O Box 14857–20100 227. Jeremiah K. Njeru 376 P.O. Box 2901–00100,	
227. Jerennan K. Njeru 576 P.O. Box 2501–00100, 228. Jesse Wachira Kihoro 477 P.O. Box 28707–00100,	
228. Jesse wachna Khloro 477 F.O. Box 28707–00100 229. Joan Gathoni Waweru 585 P.O. Box 6130–0100, T	
230. Joan Gauloin Waweru 363 1.0. Box 0130-0100, 230. Joash Bwana Onguko 474 P.O. Box 5954-00100,	
231. Job Munene Gitari 678 P O Box 12–60403, Ma	
232. Job Kamau Ndungú 304 P.O. Box 10730–00100	
233. Joel Ombati Nyamweya 428 P.O. Box 3220–80100,	
234. John Charles Chau Mwangi 575 P.O. Box 29509–00100	
235. John Gachuhi Wanyoike 435 P.O. Box 2725–60200,	
236. John Chege Macharia 632 P.O. Box 100871–0101	1, Kasarani BA (Land Econ) Hons, MISK
237. John Gathuri Ndumia 424 P.O. Box 955–00300 ,	Nairobi BA (Land Econ) Hons, MISK
238. John Karanja Kuria 570 P.O. Box 7545–01000,	
239. John Kenyanjui Mbugua 215 P.O. Box 1222–20300,	
240. John Kinuthia Kinyagu 641 P.O. Box 304–10205, M	
241.John Macharia Gathari442P O Box 2350–000100	
242. John Muia Mulwa 317 P.O. Box 200–00200, N	
243. John Muranga Ngure 648 P.O. Box 18017–00100 244. V.L. 710 D.O. Box 18017–00100	
244. John Ndolo Ndeto 710 P.O. Box 18197–00100 245. John Nieuwa Harman 257. P.O. Bar 42400, 00100	
245. John Njoroge Ikonya 257 P.O. Box 43499–00100 246. John N. Kongri 188 P.O. Box 4709202 K	
246. John N. Karori 188 P.O. Box 67–00502, Ka	MISK
247. John W. O. Agutu 501 P.O. Box18833–00100	
247. John W. O. Aguu Joi 100 DOI 100 248. John Mbugua Kamau 704 P.O. Box 14815–00100	
249. Johnson K. Muthoka 301 P.O. Box 3896–00100,	
250. Joram Mugo Mbathi 668 P.O. Box 1916–00200,	
251. Johnstone K. Mwinzi 50 P.O. Box 3333–00506,	
252. Jones Ongige Machogu 638 P.O. Box 2810–00200,	
253. Joseph K. Chabari 274 P.O. Box 4311–00100,	
254. Joseph Kahuthia Kibui 127 P.O. Box 50404–00200	0, Nairobi BA (Land Econ) Hons, MISK
255. Joseph M. Inoti 280 P.O. Box 16638–20100	
256. Joseph Muchiri Muchugu 598 P.O. Box 16638–20100 257. Joseph Muchiri Muchugu 598 P.O. Box 16638–20100	
257. Joseph Mutuku Musyoki 194 P.O. Box 3492–80100,	
258. Joseph Mwaniki Wamugi 723 P.O. Box 422–20318, T	
259. Joseph Mwaura Njoroge 462 P.O. Box 106073–0010 260. Leceph Mutice Mugazi 568 P.O. Box 55461_00200	
260. Joseph Mutiso Mwangi 568 P.O. Box 55461–00200 261. Joseph W. Cothuri 227 P.O. Box 4211 00100	
261. Joseph W. Gathuri 227 P.O. Box 4311–00100, 262. Joseph Ouma Mitito 473 P.O. Box 67959–00200	
202. Joseph Guina Millio 473 F.O. Box 01939–00200 263. Joshua Gitonga Njiru 696 P.O. Box 79301–00200	
265. Josinda Gitonga (Gital 000 1.0. Box 75501-00200 264. Josiah Mutua Laibuni 773 P.O. Box 26929–00100	
265. Josphine W. Osodo 263 P.O. Box 98060–80100	
265. Josphine W. Osodo 205 F.O. Box 90000 00100 266. Joy Naitore Karimi 341 P.O. Box 9481–00100,	
260. Joy reador Ramm 341 1.0. Box 9401 00100, 267. Joyce Mueni Kitavi 515 P.O. Box 21494–00100,	
267. 365ce Machini Khavi 315 1.0. Dox 21151 00100 268. Joyce Waithira Murigi 259 P O Box 58624–00200	
269. Joycelyn Makena 387 P.O. Box 40241–00100	
270. Julius Abot Koyo 712 P.O. Box 4999–40103,	, Kisumu Bachelor of Real Estate, Hons, MISK
271. Justine Obiero 656 P.O. Box 37–40200, N	Tairobi BA(Land Econ) Hons, MISK

S/No.	Name	Reg.No.	Address	Qualifications
272.	Justine O. Omoke	382	P.O. Box 30121-00100, Nairobi	BA(Land Econ) Hons, MISK
273.	Justus Munene Munyi	384	P.O. Box 12545-00100, Nairobi	BA (Land Econ) Hons, MISK
274.	Kennedy Mwangi Ngari	681	P O Box 45195–00100, Kasarani	BA (Land Econ) Hons, MISK
275.	Kennedy Kaunda Mbulo	466	P.O. Box 47408–00100, Nairobi	BA (Land Econ) Hons, MISK
276. 277.	Kennedy Kiprotich Koske Kennedy Ochieng Oludo	620 671	P.O. Box 961–00521, Nairobi P O Box 1610–80108, Kilifi	BA (Land Econ) Hons, MISK Bachelor of Real Estate, Hons, MISK
277.	Kenneth Mirang'a Kinuthia	605	P.O. Box 2350–00100, Nairobi	BA (Land Econ) Hons, MISK
270.	Kenneth Muema Masika	415	P.O. Box 45933–00100, Nairobi	BA (Land Econ) Hons, MISK
280.	Kenneth Muthiani Wathome	163	P.O. Box 2211–00202, Nairobi	BA (Land Econ) Hons, MISK
281.	Kevin Kimani Mungai	617	P.O. Box 16062-00100, Nairobi	Bachelor of Real Estate, Hons, MISK
282.	Kevin Muthama	689	P.O. Box 17507-00100 Nairobi	BA (Land Econ) Hons, MISK
283.	Kevin Nyandega Manono	787	P.O. Box 177–40506, Kebirigo	Bachelor of Real Estate, Hons, MISK
284.	Kibichiy Cheraste Yator	325 764	P.O. Box 6212–30100, Eldoret	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
285. 286.	Kimani Mbugua Mukunga Kirk Kimaru Katwa	674	P.O. Box 10094–00400 Nairobi P O Box 5532–30100, Nairobi	Bachelor of Real Estate, Hons, MISK
280.	Lawrence Gakwa Gitau	377	P.O. Box 19527–00202	BA (Land Econ) Hons, MISK
288.	Lawrence W Muchiri	3	P.O. Box 3711–00100, Nairobi	BA (Land Econ) Hons, MISK
289.	Leah Wambui Njuguna	524	P.O. Box 365–00241, Kitengela	BA (Land Econ) Hons, MISK
290.	Lee Mwangi Kiruka	643	Po Box 45554–00100, Nairobi	Bachelor of Real Estate, HONS, MISK
291.	Lemmy G. Kamau	235	P.O. Box 499–00511, Ongata Rongai	BA (Land Econ) Hons, MISK
292.	Leonard Kariuki Njakai	736	P.O. Box 8590–00100, Nairobi	Bachelor of Real Estate, Hons, MISK
293.	Leonard Wamunya Ndung'u	554	P.O. Box 43848–00100, Nairobi	BA (Land Econ) Hons, MISK
294.	Lilian M. Muinde	294	P.O. Box 377–00515, Nairobi	BA (Land Econ) Hons, MISK
295.	Lilian Njeri Njehia	241	P.O. Box 14903-00100, Nairobi	BA (Land Econ) Hons, MISK
296.	Lilly L. Karegi Kithinji	318	P.O. Box 101065–00101, Nairobi	BA (Land Econ) HONS, MISK
297.	Linus Joseph Obutu	185	P.O. Box 2404–50100, Nairobi	BA (Land Econ) HONS, MISK
298. 299.	Linus Kipkirui Korir Livingstone Owen Ameso	721 543	P.O. Box 24927–00100, Nairobi	BA (Land Econ) HONS, MISK BA (Land Econ) HONS, MISK
<u> </u>	Livingstone Owen Ameso Loise Wambui Mbugua	771	P.O. Box 8539–00200, Nairobi P.O. Box 222–20116, Gilgil	BA (Land Econ) HONS, MISK Bachelor of Real Estate, Hons, MISK
300.	Lucy Mukii Makumbi	517	P.O. Box 35330–00200, Nairobi	BA (Land Econ) Hons, MISK and Msc Management and
501.		517	1.0. Box 55550-00200, Wallour	Organization Development
302.	Lucy Muthoni Nyambwegi	347	P.O. Box 870-00208, Ngong Hills	BA (Land Econ) HONS, MISK
303.	Luke Kiprono Toroitich	542	P.O. Box 7707-30100, Eldoret	BA (Land Econ) Hons, MISK
304.	Luke Madende Okeyo	386	P.O. Box 628-40100, Kisumu	BA (Land Econ) Hons, MISK
305.	Lydiah Waithira Ndichu	754	P.O. Box 9577-00100, Nairobi	BA (Land Econ) Hons, MISK
306.	Magdalene W. Muhia	55	P.O. Box 1408–00100, Nairobi	BA (Land Econ) HONS, MISK
307. 308.	Maina Mwangi	277 234	P.O. Box 39773–00623, Nairobi	BA (Land Econ) Hons, MISK
308.	Margaret Gachuru Mariko Kaliamoi Kipkiror	752	P.O. Box 70731–00400, Nairobi P.O. Box 44417–00100, Nairobi	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
310.	Mark Mutitu Karani	784	P.O. Box 563–10101, Nairobi	Bachelor Of Real Estate, Hons, MISK
311.	Mark Okeyo Kute	595	P.O. Box 2667–30100, Eldoret	BA (Land Econ) Hons, MISK
312.	Mary Warigia	413	P.O. Box 2778–00100, Nairobi	BA (Land Econ) Hons, MISK
313.	Mary Wairimu Wanjohi	283	P.O. Box 1902–00100, Nairobi	BA (Land Econ) Hons, MISK
314.	Marvin Otieno Odiembo	682	P O Box 471-00618, Nairobi	Bachelor of Real Estate, Hons, MISK
315.	Margaret W. Waithaka (Dr.)	273	P.O. Box 70731-00400, Nairobi	BA (Land Econ) Hons, MSC, MBA, PhD, MISK
316.	Martin Kipngetich Cheboror	614	P.O. Box 1916–00200, Nairobi	Bachelor of Real Estate Hons, MISK
317.	Martin Runo Ndichu	583	P.O. Box 22–00100, Nairobi	BA (Land Econ) Hons, MISK
318. 319.	Matilda Moraa Mwamburi Maureen Ednester Maira	457 677	P.O. Box 1025–00100, Nairobi P O Box 2698–60200 Meru	BA (Land Econ) Hons, M.A (Housing Adm) MISK Bachelor (Real Estate) Hons, MISK
319.	Maurice Ochieng' Miregi	500	P.O. Box 8437–00300, Nairobi	BA (Land Econ) Hons, MSc (Finance), MISK
320.	Maurice Generg Winegr Mercy Kabura Thuo	538	P.O. Box 38894–00623, Nairobi	BA (Land Econ) Hons, MISK
322.	Meshack Kioko Mutisya	744	P.O. Box 3220–80100, Mtwapa	BA (Land Econ) Hons, MISK
323.	Meshack Sammy Mukala	619	P.O. Box 5298–00200, Nairobi	BA (Land Econ) Hons, MISK
324.	Michael Chege Githiomi	713	P O Box 51713–00200, Thika	BA (Land Econ) Hons, MISK
325.	Michael Kinyanjui Mbugua	523	P.O. Box 1419–00902, Kikuyu	
326.	Michael M. Gathuku	460	P.O. Box 23060–00100, Nairobi	BA (Land Econ) Hons, MISK
327.	Michael Mungai Muiruri	481	P O Box 21094–00100 Nairobi	BA (Land Econ) Hons, MISK
328. 329.	Michael Munene Githinji Michael Mugo Machari	398 594	P.O. Box 15741–00100, Nairobi P.O. Box 9577–00100, Nairobi	BA (Land Econ) Hons, MISK BA (Land Econ Hons, MISK
329. 330.	Michael Mugo Machari Michael Mwangi Ndolo	594 777	P.O. Box 9577–00100, Nairobi P.O. Box 6171–00200, Nairobi	BA (Land Econ Hons, MISK Bachelor of Real Estate Hons, MISK
331.	Michael Njuguna Nene	745	P.O. Box 1934–00900, Kiambu	Bachelor of Real Estate Hons, MISK
332.	Michael Otieno	687	P.O. Box 2813–00621, Nairobi	BA (Land Econ) Hons, MISK
333.	Milkah Muthoni Kariuki	590	P.O. Box 50691–00100, Nairobi	BA (Land Econ) Hons, MISK
334.	Monica Awuor Obongo	394	P.O. Box 30089-00100, Nairobi	BA (Land Econ) Hons, MISK
335.	Morris Omollo Okoth	522	P.O. Box 29509-00100, Nairobi	BA (Land Econ) Hons, MSc Finance, MISK
336.	Moses K. Githaiga	691	P.O. Box 35062–00100, Nairobi	BA (Land Econ) Hons, MISK
337.	Moses M. Njuguna	278	P O Box 10602–00100	BA (Land Econ) Hons, MISK
338.	Moses Omondi Owuor	596	P.O. Box 10724–00400, Nairobi	BA (Land Econ) Hons, MISK
339. 340.	Moses Muturi Wanjohi Moses Ndiema Cheseto	748 440	P.O. Box 108–10306, Kagio P.O. Box30599–00100, Nairobi	Bachelor of Real Estate Hons, MISK BA (Land Econ) Hons, MISK
340.	Moses Muhihu Mugo	716	P.O. Box 13275–00100, Nairobi	Bachelor of Real Estate Hons, MISK
341.	Mugendi Ndwiga Gatumu	591	P.O. Box 1423–00515, Nairobi	BA (Land Econ) Hons, MISK
343.	Musa Nyakwaye	308	P.O. Box 14014–00100, Nairobi	BA (Land Econ) Hons, MISK
				(

	Name	Reg. No.	Address	Qualifications
344. 345.	Mwangi Babu Njihia Mwenda Makathimo Kiambi	763 365	P.O. Box 76566–00508, Nairobi P.O. Box 46226–00100, Nairobi	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MA, PhD, MISK
545.	(Dr.)	303	P.O. Box 40220-00100, Nalfool	BA (Land Econ) Hons, MA, PhD, MISK
346.	Mwongela Munyoki	105	P.O. Box 19722–00100, Nairobi	BA (Land Econ) Hons, MISK
47.	Nahason Mutuma Mutua	693	P.O. Box 52387-00100, Nairobi	Bachelor of Real Estate, Hons, MISK
48.	Naimishah Shah	286	P.O. Box 81300-80100, Mombasa	BA (Land Econ) Hons, MISK
49.	Nelly K. Mbugua	291	P.O. Box 16062–00100, Nairobi	BA (Land Econ) Hons, MISK
<u>50.</u>	Newton Muchemi Wambugu	756	P.O. Box 937, Kibwezi	Bachelor of Real Estate Hons, MISK
51. 52.	Nelson Kiptoon Komen Nelson Mandela Ochieng	780 770	P.O. Box 43517–00100, Nairobi P.O. Box 2738, Kisumu	Bachelor of Real Estate, Hons, MISK Bachelor of Real Estate, Hons, MISK
52. 53.	Nelson Mwangi	778	P.O. Box 2758, Kisullu P.O. Box 43077–00100, Nairobi	Bachelor of Real Estate, Hons, MISK
55. 54.	Nicholas Mbugua	662	P O Box 2604–60200 Meru	BA (Land Econ) Hons, MISK
55.	Nicholas Mbutha Nduhia	718	P O Box 67368–00200 Kabete	Bachelor Of Real Estate, Hons, MISK
56.	Nicholas Muinde Kimanthi	528	P.O. Box 29509-00100, Nairobi	BA (Land Econ) Hons, MISK
57.	Nicholas N. Ndege	395	P.O. Box 16066-00100, Nairobi	BA (Land Econ) Hons, MISK
58.	Nicholas Nguata Njogu	774	P.O. Box 1–00628, Nairobi	Bachelor of Real Estate, Hons, MISK
59.	Nicholas Owino Ochiel	410	P.O. Box 4472–00200, Nairobi	BA (Land Econ) Hons, MA (Housing Admin), MISK
60. 61.	Nicky M. Nzioki	24 353	P.O. Box 3711–00100, Nairobi P.O. Box 67366–00100, Nairobi	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
62.	Nicodemus Kyalo Kimeu Nicodemus Mwangangi	<u> </u>	P.O. Box 336, Nunguni	Bachelor of Real Estate, Hons, MISK
52.	Mwavu	074	1.5. Box 555, Nullguill	Eacheron of Real Estate, Holis, MILSR
63.	Njiru A. Kinyua	446	P.O. Box 17501-00100, Nairobi	BA (Land Econ) Hons, MISK
64.	Nora Mukhwana Mbiri	660	P O Box 116–50210, Buyofu	BA (Land Econ) Hons, MISK
65.	Nora Agina Nyakora	303	P.O. Box 21324-00100, Nairobi	BA (Land Econ) Hons, MISK
66.	Oindo Joash Mugambi	276	P.O. Box 409–00300, Nairobi	BA (Land Econ) Hons, MISK
67.	Onesmus Babu Njoroge	698	P.O. Box 5–20307, Nairobi	Bachelor of Real Estate, Hons, MISK
<u>68.</u>	Oscar Cheruiyot Koech	633	P.O. Box 9766–00100, Nairobi	Bachelor of Real Estate, Hons, MISK
69. 70.	Patricia Akinyi Ochieng Patricia Muthoni Gatere	750 602	P.O. Box 109–00100, Nairobi P.O. Box 73888–00200, Nairobi	Bachelor of Real Estate, Hons, MISK BA (Land Econ) Hons, MISK
70.	Patrick Guthua Njiru	727	P.O. Box 73888–00200, Nairobi	Bachelor of Real Estate, Hons, MISK
72.	Patrick Munene Kabubi	714	P.O. Box 9789–00200, Nairobi	Bachelor of Real Estate, Hons, MISK
73.	Paul Aloo Okwiri	202	P.O. Box 45519–00100, Nairobi	BA (Land Econ) Hons, MISK
74.	Paul Kiome Mirare Mutumbi	285	P.O. Box 40769–00100, Nairobi	BA (Land Econ) Hons, MISK
75.	Paul M. Kaguamba	270	P.O. Box 66050-00100, Nairobi	BA (Land Econ) Hons, MISK
76.	Paul Munga Ngugi	408	P.O. Box 10205-00100, Nairobi	BA (Land Econ) Hons, MISK
77.	Paul Mwangi Njihia	746	P.O. Box 56899-00200, Nairobi	Bachelor of Real Estate, Hons, MISK
78.	Paul E. Njathi Ngugi	190	P O Box 70731–00400, Nairobi	BA (Land Econ) Hons, MISK
79.	Pauline W. Kiarie	236	P.O. Box 30121–00100, Nairobi	BA (Land Econ) Hons, MISK
80.	Pauline Wanja Muraya Paul Njuguna Kamau	618 311	P.O. Box 1839–00900, Nairobi P.O. Box 40228–00100, Nairobi	BA (Land Econ) Hons, MISK
81.	Paul Wambua	293	P.O. Box 40228–00100, Nanobi P.O. Box 43513–80100, Mombasa	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
83.	Peter Gitau Ngugi	293	P.O. Box 336, Muranga	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
384.	Peter Juma Kaunda	537	P.O. Box 44417–00100, Nairobi	BA (Land Econ) Hons, MISK
385.	Peter Kamuru Kibera	137	P.O. Box 106317–00100, Nairobi	BA (Land Econ) HONS, MISK
386.	Peter Karume Gatenjwa	212	P.O. Box 1819-10400, Nanyuki	BA (Land Econ) Hons, MISK
387.	Peter Kibera Githae	490	P O Box 21924-00400 Nairobi	BA (Land Econ) Hons, MISK
388.	Peter Githinji Mwangi	441	P.O. Box 17100-00200, Nairobi	BA (Land Econ) Hons, MISK
89.	Peter K. Wahome	232	P.O. Box 3285-00100, Nairobi	BA (Land Econ) Hons, MISK
<u>890.</u>	Peter Kitaka Kimeu	309	P.O. Box 9481–00100, Nairobi	BA (Land Econ) Hons, MISK
<u>891.</u>	Peter Maina Karanja	299	P.O. Box 43077–00100, Nairobi	BA (Land Econ) Hons, MISK
<u>892.</u> 893.	Peter Masila Ansent Peter Musyoki Muswii	765	P.O. Box 2211–00202, Nairobi P.O. Box 45733–00100, Nairobi	Bachelor of Real Estate, Hons, MISK BA (Land Econ) Hons, MISK
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	i cici musyoki muswii	224	1.0. Box +5755-00100, Nallool	Land Loon/ HOIIS, WIGK
394.	Peter Ngari	683	P.O. Box 30119–00100, Nairobi	BA (Land Econ) Hons, MISK
395.	Peter W. Kanyugo	183	P.O. Box 275–00900, Kiambu	BA (Land Econ) Hons, MISK
96.	Peter Wandurua Ndung'u	340	P.O. Box 14459-00800, Nairobi	BA (Land Econ) Hons, MISK
97.	Philemon N. Nyangoya	464	P.O. Box 3063-00100, Nairobi	BA (Land Econ) Hons, MISK
98.	Philip Kiprotich Cheplong	516	P.O. Box 107390–00100, Nairobi	BA (Land Econ) Hons, MISK
<u>899.</u>	Philip K. Odongo	197	P.O. Box 1563–40100, Kisumu	BA (Land Econ) Hons, MISK
00.	Philip Macharia Wanjiru	582	P.O. Box 39773–00623, Nairobi	BA (Land Econ) Hons, Msc (Project Management), MISK
01.	Pius Isaiah Khaoya	90	P.O. Box 79457–00200, Nairobi	BA (Land Econ) Hons, MISK
02.	George N. Ngugi (Prof.)	186	P.O. Box 26442–00504, Nairobi	BA (Land Econ) Hons, PHD, MISK
03.	Paul Maurice Syagga (Prof.)	101	P.O. Box 26060–00504, Nairobi	BA (Land Econ) Hons, PHD, FRICS, MISK
04.	Saad Saleh Yahya (Prof.)	135	P.O. Box 14687–00800, Nairobi	BA (Land Econ) Hons, MISK
05.	W. H. A. Olima (Prof.)	268	P.O. Box 26060–00504, Nairobi	BA (Land Econ) Hons, PhD, MISK
06.	Owiti Abiero Kakumu (Prof.)	332	P.O. Box 1911-00200, Nairobi	BA (Land Econ) Hons, PHD, MISK
07.	Protus Otundo Mang'aa	690	P O Box 650691–00100 Nairobi	BA (Land Econ) Hons, MISK
08.	Rachael Wanjiku Njoroge	433	P.O. Box 10205–00100, Nairobi	BA (Land Econ) Hons, MISK
09.	Rael Otundo	246	P.O. Box 1888–40200, Kisii	BA (Land Econ) Hons, MISK
10.	Raphael Mugenge Kahi	624	P.O. Box 59–00200, Nairobi	BA (Land Econ) Hons, MA (Planning) MISK
11.	Raphael Mutisya Kieti (Dr.)	379	P.O. Box 7496–00200, Nairobi	BA (Land Econ) Hons, MA (Valuation and Property Management), PHD, MISK
	Rashid Haron Shake	344	P.O. Box 67959–00200, Nairobi	BA (Land Econ) Hons, MISK

S/No.	Name	Reg.No.	Address	Qualifications
413.	Raymond Omondi Ogodo	658	P.O. Box 450–40100, Kisumu	BA (Land Econ) Hons, MISK
414. 415.	Rebecca S. Mulwa Reuben Muoki Nzivo	661 768	P.O. Box 67959–00200, Syokimau P.O. Box P.O. Box 67959–00200,	Bachelor of Real Estate Hons, MISK Bachelor of Real Estate Hons, MISK
115.	Redoen Muoki (2170	700	Nairobi, Nairobi	Buchelor of Real Estate Hons, Whore
416.	Reginald Okumu	354	P.O. Box 40228, Nairobi	BA (Land Econ) Hons, MISK
417.	Richard Kabiru Ngunjiri	644	P.O. Box 39773–00623, Nairobi	BA (Land Econ) Hons, MISK
418. 419.	Richard Kiambi M. Richard Kimutai Kigen	242 412	P.O. Box 40228–00100, Nairobi P.O. Box 2078–0202, Nairobi	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
420.	Robert Kipkemoi Kigen	507	P.O. Box 57405–0202, Nairobi	BA (Land Econ) Hons, MISK
421.	Robert Sukya Nzioki	125	P.O. Box59211-00200, Nairobi	BA (Land Econ) Hons, MISK
422.	Robert Sylvester Kiti	636	P.O. Box 16889-80100, Mombasa	BA (Land Econ) Hons, MISK
423.	Ronald Sevu Kyaitha	558	P.O. Box 1555–23100, Nyahururu	BA (Land Econ) Hons, MISK
424.	Rose Atemo Nabiswa Rose W. Karago	256 406	P.O. Box 8432–00100, Nairobi P.O. Box 15719–00100, Nairobi	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
426.	Rose Wangui Thogo	388	P.O. Box 40827–00100, Nairobi	BA (Land Econ) Hons, MISK
427.	Rosemary Gakundi Muriuki	562	P O Box 72233–00200, Nairobi	BA (Land Econ) Hons, MISK
428.	Royford Kinyua Murungi	647	P O Box 116-60202, Nkubu, Meru	Bachelor of Real Estate, Hons, MISK
429.	Rufus Kiprop Rono	612	P.O. Box 25640–00100, Nairobi	BA (Land Econ) Hons, MISK
430. 431.	Ruth Okal Salome Ludenvi Munubi	434 338	P.O. Box14034–00100 , Nairobi P.O. 28853–00200, Nairobi	BA (Land Econ) Hons, Msc finance, MISK BA (Land Econ) Hons, MISK
432.	Samson Kariuki Karanja	628	P O Box 169–00902, Kikuyu	BA (Land Econ) Hons, MISK
433.	Samson Amakanga Lusichi	572	P.O. Box 40228-00100, Nairobi	BA (Land Econ) Hons, MISK
434.	Samuel Charles Mbinda	184	P.O. Box 21722–00505, Nairobi	BA (Land Econ) Hons, MISK
435.	Samuel Gichohi Kirera	626	P O Box 1916–00200 Nairobi	Bachelor of Real Estate Hons, MISK
436. 437.	Samuel Maina Mwangi Samuel Munyao Mwema	607 613	P.O. Box 3776–00200, Nairobi P.O. Box 1340–80200, Malindi	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
437.	Samuel Mwangi	253	P.O. Box 776–00606, Nairobi	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
439.	Samuel Mwangi Njihia	70	P.O. Box 67959–00100, Nairobi	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
440.	Samuel N. Musyoki	124	P.O. Box 87514-80100, Mombasa	BA(Land Econ) Hons, MISK
441.	Samuel Ndiritu Maina	711	P.O. Box 61551-00200, Nairobi	Bachelor of Real Estate HONS, MISK
442.	Samuel Otieno Odiembo	219	P.O. Box 40228–00100, Nairobi	BA (Land Econ) Hons, MISK
443. 444.	Samwel K. Chemelil Sarah Gloria Awinja	176 556	P.O. Box 4427–30100, Eldoret P.O. Box 1894–00200, Nairobi	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
445.	Sebastian Masavwa Yumbu	733	P.O. Box 889–90200, Kitui	BA (Land Econ) Hons, MISK
446.	Selline Anyango Onyango	676	P O Box 21324–00100 Nairobi	Bachelor of Real Estate, Hons, MISK
447.	Shadrack Rotich Mella	592	P.O. Box 30494–00100, Nairobi	BA (Land Econ) Hons, MISK
448.	Shelmith W. Mulei	437	P.O. Box 9690–00300, Nairobi	BA (Land Econ) Hons, MISK
449. 450.	Shukri Osman Isaac Simeon K. Rono	684 95	P.O. Box 13–70300, Mandera P.O. Box 9546–00100, Nairobi	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
451.	Simon Maina Muiruri	411	P.O. Box 6599–01000, Thika	BA (Land Econ) Hons, MISK
452.	Simon Mugo Warui	284	P.O. Box 6551–00200, Nairobi	BA (Land Econ) Hons, MISK
453.	Simon Oruka Orwa	545	P.O. Box 2211-00202, Nairobi	BA (Land Econ) Hons, MISK
454.	Simon Wangai Kariuki	603	P.O. Box 51913–00100, Nairobi	BA (Land Econ) Hons, MISK
455. 456.	Simon Wanyiri Kanyi Solomon Mugi Mwangi	448 513	P.O. Box 1013–20300, Nyahururu P.O. Box 14349–00100, Nairobi	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
457.	Stanley Juma Muli	758	P.O. Box 955–00300, Nairobi	Bachelor of Real Estate, Hons, MISK
458.	Sophia Asuko Alubala	726	P.O. Box 30064–00100	BA (Land Econ), Hons, MISK
459.	Stanley Nga'nga' Kiboko	443	P.O. Box 22061-00100, Nairobi	BA (Land Econ) Hons, MISK
460.	Stella Mary Makena	431	P O Box 309–0400, Nanyuki	BA (Land Econ) Hons, MISK
461.	Stephen Kamau Mwangi	569	P.O. Box 555461–00200, Nairobi	BA (Land Econ) Hons, MISK
462. 463.	Stephen Karari Githiaka Stephen Kilelo Katei	423 418	P.O. Box 955–00300, Nairobi P.O. Box 79487–00200, Nairobi	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
464.	Stephen Kyalo Makau	552	P.O. Box 43848–00100, Nairobi	BA (Land Econ) Hons, MISK
465.	Stephen B. M. Wamae	155	P. O Box 55924-00200, Nairobi	BA (Land Econ) Hons, Msc in Project Mgt), MISK
466.	Stephen Muhoro Muthungu	616	P.O. Box 4304–20100, Nakuru	BA (Land Econ) Hons, MISK
467.	Stephen Makana Mosongo Stephen Matete	230	P.O. Box 200–00521, Embakasi	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
468. 469.	Stephen Matete Stephen Muchiri Nguthu	722 606	P.O. Box 26060–00504, Nairobi P.O. Box 15611–00503, Nairobi	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
470.	Stephen Mutiso Mutuku	650	P.O. Box 57–90134, Yoani	Bachelor of Real Estate, Hons, MISK
471.	Stephen N. Waruhiu	122	P.O. Box 45733–00100, Nairobi	BA (Land Econ) Hons, MISK
472.	Stephen Ndee Makau	502	P.O. Box 39773–00623, Nairobi	BA (Land Econ) Hons, MISK
473.	Stephen Odhiambo Omengo	334	P.O. Box 40228–00100, Nairobi	BA (Land Econ) Hons, MISK
474. 475.	Stephen Rutto Kirotich Stephen Waweru Maina	560 476	P.O. Box 28938–00200, Nairobi P.O. Box 28981–00200, Nairobi	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
476.	Stephen Waweru Matu	540	P.O. Box 102705–00101, Nairobi	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
477.	Susan Wanjiru Muchiri	438	P.O. Box 3148–00200, Nairobi	BA (Land Econ) Hons, MISK
478.	Sylvester Ndungu Njonde	425	P.O. Box 20834-00100, Nairobi	BA (Land Econ) Hons, MISK
479.	Teja S. Kundhi	37	P.O. Box 42765, Nairobi	BA (Land Econ) Hons, MISK
480. 481.	Thomas Mukhwana	281 493	P.O. Box 87509–80100, Mombasa	BA (Land Econ) Hons, MISK
481.	Thuita Tracisio Maina Timothy Maliti Patrick	493 580	P.O. Box 30197–00100, Nairobi P.O. Box 23217–00604, Lower	BA (Land Econ) Hons, MISK BA (Land Econ) Hons, MISK
102.	initially manufi atter	500	Kabete	Land Loon/ Hons, High
483.	Timothy Njehia	209	P.O. Box 10205-00100, Nairobi	BA (Land Econ) Hons, MISK
1001	Timothy Saruni Parsaloi	371	P.O. Box 50823-0100, Nairobi	BA (Land Econ) Hons, MISK

S/No.	Name	Reg.No.	Address	Qualifications
485.	Tony Wanyutu Ndua	498	P.O. Box 579, Uhuru Gardens	BA (Land Econ) Hons, MISK
486.	Victor Mairura Bosire	717	P.O. Box 61551-00100, Nairobi	Bachelor of Real Estate, Hons, MISK
487.	Victor Otieno Olonde (Dr.)	453	P.O. Box 40126-80100, Mombasa	BA (Land Econ) Hons, MSc Real Estate(Glasgow,UK),
				PhD (UCT), CIHM(UK), MISK
488.	Vincent Kigathi Muroki	337	P.O. Box 70731-00400, Nairobi	BA (Land Econ) Hons, MISK
489.	Vincent Kibet Kiptoo	343	P.O. Box 2078-00202, Nairobi	BA (Land Econ) Hons, , MSc, (ULA), MA (H.A), MISK
490.	Vincent Nzia Kyaka	738	P.O. Box 68279-00200, Nairobi	BA (Land Econ) Hons, MISK
491.	Vivian Adhiambo Ombwayo	566	P.O. Box 40228-00100, Nairobi	BA (Land Econ) Hons, MISK
492.	Wako Yusuf Wako	779	P.O. Box 270-60300, Isiolo	Bachelor of Real Estate, Hons, MISK
493.	Wainaina Kironyo	381	P.O. Box 32900-00600, Nairobi	BA (Land Econ) Hons, MISK
494.	Wallace Waronja Mbugua	571	P.O. Box 44246-00100, Nairobi	BA (Land Econ) Hons, MISK
495.	Walter Kamau Kimani	785	P.O. Box 0656–00100, Nairobi	Bachelor of Real Estate, Hons, MISK
496.	Walter Ogolla Oduor	725	P O Box 26060–00504 Nairobi	Bachelor of Real Estate, Hons, MISK
497.	Wilberforce Ogado Ogado	786	P O Box 151-40222, Nakuru	Bachelor of Real Estate, Hons, MISK
498.	Wilberforce Ojiambo Oundo	326	P O Box 21800-00400, Nairobi	BA (Land Econ) Hons, MISK
	(Dr.)			
499.	Wilfred Mutuku Muindi	555	P.O. Box 29509-00100, Nairobi	BA (Land Econ) Hons, MISK
500.	William Kimani Njuguna	196	P.O. Box 13075-00100, Nairobi	BA (Land Econ) Hons, MISK
501.	Wycliffe Okeyo Ong'onge	447	P.O. Box 30257-00100, Nairobi	BA (Land Econ) Hons, MISK
502.	Wycliff Ongwae	419	P.O. Box 40228-00100 Nairobi	BA (Land Econ) Hons, MISK
503.	Zachariah Makenzi Ndeti	336	P.O. Box 4741–01000, Thika	BA (Land Econ) Hons, MISK

MR/6229517

G. MASIKA, Registrar.

G. MASIKA,

Registrar.

GAZETTE NOTICE NO. 2702

THE VALUERS ACT

(Cap. 532)

REGISTERED VALUERS

IN ACCORDANCE with section 8 of the Valuers Act (Cap. 532) it is notified for general information that the following are Registered Valuers for the year 2024.

Name	Reg.No.	Address	Qualificaton
Anne Wangari Murigih	708	P.O. Box 8314-00100, Nairobi	BA (Land Econ) Hons, MISK
Beatrice Wangari Kirathe	494	P.O. Box 42093-00100, Nairobi	BA (Land Econ) Hons, MISK
Marcel Byron Onditi	601	P.O. Box 3557-00100, NairobI	BA (Land Econ) Hons, MISK
Gregory Muli Masika	526	P.O. Box 59566-00200, Nairobi	BA (Land Econ) Hons, MISK
Habiba R.T. Godana	761	P.O. Box 22-60300, Isiolo	BA (Land Econ) Hons, MISK
Jacinta K. Mutua	226	P.O Box 101929-00101, Nairobi	BA (Land Econ) Hons, MISK
James Nyaga Kithinji	509	P.O Box 21425, Ongata Rongai	BA (Land Econ) Hons, MISK
Pius N. Maithya	243	P.O. Box 40228–00100, Nairobi	BA (Land Econ) Hons, MISK
Wanjiku Nga'nga'	239	P.O. Box 14854-00100, Nairobi	BA (Land Econ) Hons, MISK

MR/6229517

GAZETTE NOTICE NO. 2703

THE WATER ACT

(No. 43 of 2016)

MAVOKO WATER AND SEWERAGE COMPANY LIMITED

APPROVED TARIFF STRUCTURE FOR THE PERIOD 2023/2024 TO 2025/2026

Mavoko Water and Sewerage Company Limited (MAVWASCO) applied to the Water Services Regulatory Board (WASREB) for review of water services tariffs, for the period 2023/2024 to 2025/2026 as per section 72 (1) b of the Water Act, 2016.

Public consultation on the MAVWASCO application was carried out in accordance with the requirements of section 139 of the Water Act, 2016.

After considering the application, the written and oral submissions by all stakeholders during the consultation period, and based on latest available data, WASREB has determined an upward tariff review for MAVWASCO is justified in order to improve service delivery, operate sustainably and protect consumer interests by meeting the tariff conditions.

WASREB gives a one (1) month notice to all existing and potential customers of MAVWASCO that the approved tariffs for the three financial years 2023/24, 2024/25, and 2025/26 shall be as follows:

1.0 Approved Tariff Structure

1.1 Water Tariff Structure for the period 2023/2024 to 2025/2026

Consumer Categories	Consumption Block	Approved Tariff
Consumer Calegories	(M^{3})	(KSh / M^3)
Domestic/Residential	1-6	120
	7-20.	135
	21-50	152
	51-100	157
	100-300	162
	>300	170
Multi-Dwelling Units	N/A	152
Government Institutions	1-50	152
	51-100	160
	100-300	170
	>300	180
Commercial/Industrial	1-50	152
	51-100	160
	100-300	170
	>300	180
Public Schools/ Colleges/Universities	1-600	140
	600<1200m ³	150
	>1200m ³	160
Unique Consumer Categories	Bulk Water Supply (Per m ³)	152
	Bowsing Points (Drawing point for private tankers)- Per m3	152
	Water Kiosks (Per m ³)	50

1.2 Sewerage Tariff Structure for the period 2023/2024 to 2025/2026

- a) Consumers with a Water Connection
 - i. Sewerage will be charged at 75% of the water volumes, billed at the tariff for water specified (in 1.1) above for all customer categories.
 - ii. Disconnected water accounts shall be charged based on the average of the last three months sewer charges before the disconnection.
- b) Consumers without a Water Connection

Sanitation consumers without a water connection shall be charged as follows:

- i. Single room, given an approximate water consumption of $2m^3$ sewer charge should be KSh. 180 per month.
- ii. One and two-bedroom units, given an approximate water consumption of 5m³, sewer charge should be KSh. 450 per month.
- iii. Three-bedroom units and above an approximate water consumption of 8m³, sewer charge should be KSh. 742 per month.
- iv. All other categories: 75% of the volume of water consumed as per the metered source of water.

1.3 Miscellaneous Charges

These shall be as follows:

Item/ Service	Charge (KSh.)
Water Deposit	
Category of Consumer	
Domestic	2,500
Multi Dwelling Units (MDU - Small); 4-10 units	5,000
Multi Dwelling Units (MDU - Medium); 11-20 units	10,000
Multi Dwelling Units (MDU - Large); > 21 units	20,000
Retail shops less than 10m ³	3,000
Retail shops more than 10m ³	3,500
Bar, restaurants less than 15 m ³	4,000
Bar, restaurants more than 15 m ³	6,000
Hotel less than 150 m ³	12,000
Hotel more than 150 m ³	15,000
Hospitals more than 150 m ³	20,000
Health centres less than 150 m ³	12,000
Schools less than 200 m ³	10,000
Schools and other institutions more than 200 m ³	20,000
Minor construction sites more than 200 m ³	15,000
Major construction sites more than 300 m ³	50,000
Light industries less than 200 m ³	30,000
Medium industrial between 200 m ³ and 300 m ³	50,000
Heavy industries more than 300 m ³	100,000
Water Kiosks	5,000
*Customers with only sewer connection to be charged a deposit e	equivalent to water connection
Other Charges	
Service	
New water connection fee	2,500
Water Reconnection fee-at meter point	1,000
Water Reconnection fee-at mains	5,000 and double deposit
Tanker – 8000, 16,000 litres	2,500, 5,000 respectively per tanker within WSP Service Area for all consumers

THE KENYA GAZETTE

Item/ Service	Charge (KSh.)
Sale of water per m ³ at bowsing point (own tanker)	As per rates specified (in 1.1) above
Replacement of stolen or damaged meters	100% of the market cost of the meter
Meter testing on request	500
Sewer Connection–Residential/ Domestic	2,500
Sewer Connection–Commercial, Government, schools, Universities and Colleges	5,000
Sewer Connection-Industrial	15,000
Private sewer unblocking	2,500
Leak detection services	1,000
Sewer Reconnection fee (At mains)	15,000
For cutting off the supply at the request of the consumer	200
For turning on the supply otherwise than in respect of a first connection	200
Exhauster Services (Company Exhauster)	5,000 for other customers and 4,000 for informal settlements
Private Exhausters (Dumping into the company's sewer system)	15,000 per truck per month
Penalties	
Illegal water connection-Commercial, Industry, Construction (Fraud)	100,000 plus estimated consumption during the period of the illegality
Illegal water connection, (Fraud)-Domestic	30,000 plus estimated consumption during the period of the illegality
Overcharging (fraud) at water kiosk	15,000
Illegal sewer connection-Commercial, Industry, Construction	100,000
Illegal sewer connection-Domestic, Government, Schools, Universities and Colleges	30,000
Self-reconnection after cut off for non-payment	5,000 and billing to be backdated from date of cut off
Surcharge for tampering with meters (this to include meter removal,	5.000
reversing of meter etc)	·
Surcharge for direct suction of water from the supply line using a pump	10,000

2.0 Analysis of Cost Structure

Below is the summary of the projected Annual cost structure that makes up the total costs to be incurred by MAVWASCO during the tariff period:

Expenditure Item	2021/22	2022/23	2023/24	2024/25	2025/26
	2021/22	2022/23	2023/24	2024/23	2023/20
Operations	202,728,191	219,671,788	234,612,579	258,101,918	270,163,270
Maintenance	29,998,159	36,837,963	40,349,471	44,271,852	48,666,790
Regulatory Levy (WASREB)	9,652,873	11,895,811	13,986,625	16,333,883	18,681,773
Abstraction Levy (WRA)	422,188	732,118	1,080,000	1,080,000	1,080,000
Operation and Maintenance (O & M)	242,379,223	268,405,562	288,948,675	318,707,653	337,511,832
Minor Investments	-	-	12,845,145	44,621,184	52,401,999
Total Costs	242,379,223	268,405,562	301,793,820	363,328,837	389,913,832
Total Billing (KSh.)	227,103,068	289,965,169	337,012,541	404,767,233	429,988,986
Collection Efficiency (%)	83%	85%	90%	95%	95%
Projected Revenue	188,495,546	246,470,394	303,311,287	384,528,871	408,489,537
O and M Cost Coverage	78%	92%	105%	121%	121%
Total Cost Coverage	78%	92%	101%	106%	105%

3.0 Conditions attached to the tariff approval.

The conditions attached to this approval which shall form part of the license conditions of MAVWASCO are:

i. Service Delivery Conditions attached to the Tariff

Target	2021/2022	2022/2023	2023/2024	2024/2025	2025/2026
Water Coverage (%)	49%	50%	51%	52%	53%
Water quality standards (%)	60%		100% Compliance	e with Standards	
Personnel Expenditure as % of O and M	31%	30%	29%	27%	27%
Non-Revenue Water	30%	29%	27%	25%	25%
Hours of Supply (Hrs.)	6	6	7	8	9
Staff per 1000 connections	6	6	5	5	4
Maintenance Expenditure as % of O and M	12%	14%	13%	13%	14%
Metering ratio (%)	100%	100%	100%	100%	100%
Collection Efficiency (%)	83%	85%	90%	95%	95%
Resale at Kiosk		Ks	shs. 3.00 per 201 Jerry Ca	ın	

i. Annual budgets: The WSP shall adhere to the budgetary levels set in the tariff.

ii. Surpluses: The surpluses projected to be realised shall ONLY be used on the rehabilitation/ replacement of dilapidated water networks, to curb physical losses of water.

iii. Reporting: The utility shall submit to WASREB a quarterly performance report in the format provided.

iv. Tariff Assessment: MAVWASCO will be required to carry out a self-assessment of the trend in Billing (KSh.) within the first three (3) months of approval and implementation of the tariff. The detailed report should be submitted to WASREB.

v. Investments: The utility shall undertake the investments in Table 1:

Table 1: Investments

SUMMARY OF CAPITAL INVESTMENTS TO BE CARRIED OUT BY MAVOKO WATER AND SEWERAGE COMPANY LIMITED FOR THE PERIOD 2023/24-2025/26

Description	2023/2024	2024/2025	2025/2026
New connections (meters and fittings)	4,000,000	4,000,000	4,000,000
Extensions of Networks			
Syokimau pipeline extensions	-	2,250,000	4,027,500
Athi river town pipeline extensions	-	8,302,495	5,234,510
Mlolongo pipeline extensions	-	1,710,000	1,822,515
Kinanie pipeline extensions	-	2,069,995	4,732,300
Sub-total network extensions	-	14,332,490	15,816,824
Non-Revenue Water Reduction Plan			
Replacement of water meters	400,000	800,000	2,000,000
Network Rehabilitation			
Town pipeline augmentation	-	4,500,000	3,240,002
Mlolongo pipeline upgrades	-	765,150	1,964,535
Syokimau pipeline upgrades	-	764,980	2,129,455
Kinanie pipeline upgrades	-	2,400,005	1,369,435
Sub-total network extensions	-	8,430,135	8,703,427
Sewer improvements	-	5,000,000	10,000,000
Purchase of Movable Assets (Administration)			
3 No. Motor vehicles - double cab pick up (4 x4) 3,000 cc diesel	7,000,000	7,000,000	7,000,000
7 No. Motor bikes 150cc offroad	900,000	600,000	600,000
Assorted office furniture	-	393,560	216,748
ICT equipment	545,145	700,000	700,000
Sub-total movable assets	8,445,145	8,693,560	8,516,748
Plant and machinery		3,365,000	3,365,000
Total	12,845,145	44,621,184	52,401,999

Dated the 1st March, 2024.

MR/6229676

J. ITUNGA, Ag. Chief Executive Officer, Water Service Regulatory Board.

GAZETTE NOTICE NO. 2704

THE WATER ACT

(No. 43 of 2016)

NYANDARUA WATER AND SANITATION COMPANY

APPROVED TARIFF STRUCTURE FOR THE PERIOD 2023/2024 TO 2025/2026

Nyandarua Water and Sanitation Company (NYANDAWAS) applied to the Water Services Regulatory Board (WASREB) for review of water services tariffs, for the period 2023/2024 to 2025/2026 as per section 72 (1) *b* of the Water Act, 2016.

Public consultation on the NYANDAWAS application was carried out in accordance with the requirements of section 139 of the Water Act 2016.

After considering the application, the written and oral submissions by all stakeholders during the consultation period, and based on latest available data, WASREB has determined an upward tariff review for NYANDAWAS is justified in order to improve service delivery, operate sustainably and protect consumer interests by meeting the tariff conditions attached to the tariff.

WASREB gives a one (1) months' notice to all existing and potential customers of NYANDAWAS that the approved tariffs for the three financial years 2023/24, 2024/25, and 2025/26 shall be as follows:

2.0 Approved Tariff Structure

1.1 Water Tariff Structure for the period 2023/2024 to 2025/2026

Consumer Categories	Consumption Block	Approved Tariff
-	(M^3)	(KSh/M^3)
Domestic/Residential	1-6	120
	7-20.	125
	21-50	130
	51-100	135
	100-300	150
	>300	160
Multi-Dwelling Units	N/A	125
Government Institutions	1-50	130
	51-100	135
	100-300	150
	>300	160
Commercial/Industrial	1-50	130

	51-100	135	
	100-300	150	
	>300	160	
Schools/ Colleges/Universities	1-600	120	
-	600<1200m3	125	
	>1200m3	130	
Unique Consumer Categories	Bulk Water Supply (Per M ³)	90	
	Bowsing Points (Drawing point for	125	
	private tankers)- Per M ³		
	Water Kiosks (Per M ³)	35	

1.3 Miscellaneous Charges

These shall be as follows:

Item/ Service	Charge (KSh.)
Water Deposit	1
Category of Consumer	
Domestic	2500
	3000
Retail shops less than 10m ³	
Retail shops more than 10m ³	3,500
Bar, restaurants less than 15 m ³	4000
Bar, restaurants more than 15 m ³	6,000
Hotel class "A" and "B" less than 150 m ³	12,000
Hotel class "A" and "B" more than 150 m ³	15000
Hotel class "C" and 'D' less than 150 m ³	18000
Hotel class "C" and 'D' more than 150 m ³	20,000
Hospitals more than 150 m ³	20,000
Health centres less than 150 m ³	12.000
Schools and other institutions more than 200 m ³	20.000
Schools less than 200 m ³	10,000
Minor construction sites more than 200 m ³	15,000
Major construction sites more than 300 m ³	50,000
Light industries less than 200 m ³	30,000
Medium industrial between 200 m ³ and 300 m ³	50,000
Heavy industrial between 200 m and 500 m Heavy industries more than 300 m ³	100.000
·	,
Water Kiosks	5,000
Customers with only sewer connection to be charged a deposit equivalent to v	vater connection
Other Charges	
Service	
New water connection fee – Connection size: ½ inch to 1 inch	2,500
New water connection fee – Connection size: 1.5 inches to 3 inches	7,500
New water connection fee – Connection size above 3inches	15,000
Water Reconnection fee – at meter point	1,000
Water Reconnection fee – at mains	5,000 and double deposit
Tanker – 8000, 16,000 litres	2,500, 5,000 respectively per tanker within NYANDAWAS area
	for all consumers
Sale of water per m ³ at bowsing point (own tanker)	125
Replacement of stolen or damaged meters	100% of the market cost of the meter
Meter testing on request	500
Sewer Connection– Residential/ Domestic	5,000
Sewer Connection– Commercial, Government, Schools, Universities and	7,500
Colleges	7,500
Sewer Connection– Industrial	15,000
Private sewer unblocking	2,500
Leak detection services	1,000
	· · · · · · · · · · · · · · · · · · ·
Sewer Reconnection fee	15,000
Statement of account fees	200
For cutting off the supply at the request of the consumer	200
For turning on the supply otherwise than in respect of a first connection	200
Exhauster Services (Company Exhauster)	5,000 for other customers and 4,000 for informal settlements
Private Exhausters (Dumping into the company's sewer system)	15,000 per Truck per month
Penalties	
Illegal water connection-Commercial, Industry, Construction (Fraud)	100,000 plus estimated consumption during the period of the illegality
Illegal water connection, (Fraud)-Domestic	30,000 plus estimated consumption during the period of the illegality
Overcharging (fraud) at water kiosk	15,000
Illegal sewer connection- Commercial, Industry, Construction	100,000
Illegal sewer connection- Domestic, Government, Schools, Universities and Colleges	30,000
Self-reconnection after cut-off for non-payment	5,000 and billing to be backdated from date of cut off
Sen reconnection and cut-on for non-payment	5,000 and oming to be backdated from date of cut off

THE KENYA GAZETTE

Item/ Service	Charge (KSh.)
Surcharge for tampering with meters (this to include meter removal, reversing of meter etc)	5,000
Surcharge for direct suction of water from the supply line using a pump	10,000

2.0 Analysis of Cost Structure

Below is the summary of the projected Annual cost structure that makes up the total costs to be incurred by NYANDAWAS during the tariff period:

Description	2021/22	2022/23	2023/24	2024/25	2025/26
Expenditure Item	Amount (KSh.)				
Operations	37,036,426	41,489,746	44,327,734	46,868,228	49,602,412
Maintenance	4,794,542	5,034,269	5,285,983	5,550,282	5,827,796
Regulatory Levy (WASREB)	1,755,940	1,917,066	2,764,530	2,862,679	2,866,721
Abstraction Levy (WRA)	390,000	325,068	398,068	398,068	398,068
Operation and Maintenance (O and M)	43,976,908	48,766,148	52,776,314	55,679,256	58,694,996
Minor Investments	719,360	755,328	10,420,000	11,200,000	7,305,000
Total Costs	44,696,268	49,521,476	63,196,314	66,879,256	65,999,996
Total Billing (KShs)	45,644,430	41,991,698	69,113,244	71,566,974	71,668,030
Collection Efficiency (%)	91%	91%	93%	95%	95%
Projected Revenue	41,536,431	38,212,445	64,275,317	67,988,626	68,084,629
O and M Cost Coverage	94%	78%	122%	122%	116%
Total Cost Coverage	93%	77%	102%	102%	103%

3.0 Conditions attached to the tariff approval

The conditions attached to this approval which shall form part of the license conditions of NYANDAWAS are:

ii. Service Delivery Conditions attached to the Tariff

Target	2021/2022	2022/2023	2023/2024	2024/2025	2025/2026
Water Coverage (%)	35%	36%	37%	38%	39%
Water quality standards (%)	77%		1009	% Compliance with Standard	5
Personnel Expenditure as % of O&M	35%	35%	32%	31%	31%
Non-Revenue Water	46%	46%	43%	41%	41%
Hours of Supply (Hrs.)	15	15	16	17	18
Staff per 1000 connections	10	10	9	9	8
Maintenance Expenditure as % of O and M	11%	11%	11%	12%	12%
Metering ratio (%)	83%	83%	90%	100%	100%
Collection Efficiency (%)	96%	96%	95%	95%	95%
Resale at Kiosk		KSh. 2.00 per 201 Jerry Can			

iii. Annual budgets: The WSP shall adhere to the budgetary levels set in the tariff.

iv. Subsidy: The County Government of Nyandarua will continue supporting the utility on 'Payment of salaries for staff seconded to the WSP from the County Government

v. Surpluses: The surpluses projected to be realised shall ONLY be used on the rehabilitation/ replacement of dilapidated water networks, to curb physical losses of water.

vi. Reporting: The utility shall submit to WASREB a quarterly performance report in the format provided.

vii. Tariff Assessment: NYANDAWAS will be required to carry out a self-assessment of the trend in Billing (Ksh) within the first 3 months of approval and implementation of the tariff. The detailed report should be submitted to WASREB.

viii. Investments: The utility shall undertake the investments in Table 1:

Table 1: Investments

Summary of Capital Investments to be Carried out by	y Nyandarua Water and Sa	nitation Company Limited for	the Period 2023/24–2025/26
	2023/2024	2024/2025	2025/2026
Proposed Investment	Amount (KSh.)	Amount (KSh.)	Amount (KSh.)
System Input Metering			
Master Meters	5,420,000		
Zonal Meters		2,100,000	
Consumer Metering			
New Connections	2,000,000	2,100,000	2,205,000
Meter Replacements		2,000,000	2,100,000
Purchase and installation of strainers	3,000,000	5,000,000	1,000,000
Upgrading the Billing system to enable self-reading			2,000,000
Total Investments	10,420,000	11,200,000	7,305,000

Dated the 1st March, 2024.

MR/6229676

J. ITUNGA, Ag. Chief Executive Officer, Water Service Regulatory Board.

GAZETTE NOTICE NO. 2705

THE INSURANCE ACT

(Cap. 487)

LICENSED INSURANCE COMPANIES

PURSUANT to section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following insurance companies are licensed to transact insurance business in Kenya in the year 2024.

Serial No.	Reinsurance Companies	Authorized Classes of Business
1	Continental Reinsurance Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14,
		31, 32, 34, 35
2	East Africa Reinsurance Company Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14,
		31, 34, 35
3	Ghana Reinsurance Company (Kenya) Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14
4	Kenya Reinsurance Corporation Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14,
		31, 34, 35
5	WAICA Reinsurance (Kenya) Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14

Serial No.	General Insurance Companies	Authorized Classes of Business
1.	AAR Insurance Company Limited	02,03,04,05,06,09,10,11,12,14
2.	Africa Merchant Assurance Company Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 14
3.	AIG Kenya Insurance Company Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 14
4.	APA Insurance Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14
5.	Britam General Insurance Company (K) Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14
6.	Cannon General Insurance Company Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 14
7.	CIC General Insurance Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14
8.	Corporate Insurance Company Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 14
9.	Directline Assurance Company Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 14
10.	Fidelity Shield Insurance Company Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14
11.	First Assurance Company Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14
12.	GA Insurance Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14
13.	Geminia Insurance Company Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 14
14.	ICEA LION General Insurance Company Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14
15.	Intra Africa Assurance Company Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 14
16.	Invesco Assurance Company Limited	03, 04, 05, 06, 07, 08, 09, 10, 11, 14
17.	Jubilee Allianz General Insurance Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14
18.	Jubilee Health Insurance Limited	12
19.	Kenindia Assurance Company Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14
20.	Kenya Orient Insurance Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 14
21.	Madison General Insurance Kenya Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14
22.	Mayfair Insurance Company Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 14
23.	MUA Insurance (Kenya) Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14
24.	Occidental Insurance Company Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 14
25.	Old Mutual General Insurance Kenya Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14
26.	Pacis Insurance Company Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14
27.	Pioneer General Insurance Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 14
28.	Sanlam General Insurance Company Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 14
29.	Star Discover Insurance Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14
30.	Takaful Insurance of Africa Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14
31.	Tausi Assurance Company Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14
32.	The Heritage Insurance Company Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14
33.	The Kenyan Alliance Insurance Company Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14
34.	The Monarch Insurance Company Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 14
35.	Trident Insurance Company Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14

Serial No.	Long Term (Life) Insurance Companies	Authorized Classes of Business
1.	ABSA Life Assurance Kenya Limited	31, 34, 35
2.	APA Life Assurance Limited	31, 32, 33a, 33b, 34, 35, 37a, 37b
3.	Britam Life Assurance Company (K) Limited	31, 32, 33a, 33b, 34, 35, 36, 37a, 37b
4.	Cannon Life Assurance (K) Limited	31,34,35,37a,37b
5.	Capex Life Assurance Company Limited	31,32,33a, 33b, 34,35
6.	CIC Life Assurance Limited	31,32,33a,33b,34,35,37a,37b
7.	Equity Life Assurance (Kenya) Limited	31, 32, 33a, 33b, 34, 35, 36, 37a, 37b
8.	GA Life Assurance Limited	31,32,33a,33b,34,35
9.	Geminia Life Insurance Company Limited	31, 33a, 33b, 34, 35, 37a
10.	ICEA LION Life Assurance Company Limited	31,32,33a,33b,34,35,37a,37b
11.	Jubilee Life Insurance Limited	31, 32, 33a, 33b, 34, 35 ,37a
12.	Kenindia Assurance Company Limited	31, 32, 33a, 33b, 34, 35, 37b
13.	Kenya Orient Life Assurance Limited	31,32,33a,33b,34,35
14.	KUSCCO Mutual Assurance Limited	31,32,33a,33b,34,35
15.	Liberty Life Assurance Kenya Limited	31,32,33a,33b,34,35,37a,37b
16.	Madison Life Assurance Kenya Limited	31, 33a, 33b, 34, 35, 37a, 37b
17.	Old Mutual Life Assurance Kenya Limited	31, 32, 33a, 33b, 34, 35, 37a, 37b

THE KENYA GAZETTE

Serial No.	Long Term (Life) Insurance Companies	Authorized Classes of Business
18.	Pioneer Assurance Company Limited	31,32,33a,33b,34,35,37a,37b
19.	Prudential Life Assurance Kenya Limited	31,33a,33b,34,35,37a,37b
20.	Sanlam Life Insurance Limited	31,32,33a,33b,34,35,36,37a,37b
21.	Star Discover Life Insurance Limited	31,32,33a,33b,34,35,37a,37b
22.	The Kenyan Alliance Insurance Company Limited	31, 32, 33a, 33b, 34, 35, 37b
23.	The Monarch Insurance Company Limited	31, 32, 33a, 33b, 34, 35, 37a

Key:

Long Te	Long Term Insurance Business		Insurance Business
31	Life Assurance	01	Aviation
32	Annuities	02	Engineering
33	Pensions	03	Fire Domestic
	a. Personal Pension	04	Fire Industrial
	b. Deposit Administration	05	Liability
34	Group Life	06	Marine
35	35 Group Credit 07 Motor Private		Motor Private
36.	36. Permanent Health 08 Motor Commercial		Motor Commercial
37	Investment	09	Personal Accident
	a. Unit Link and Linked Investments	10	Theft
	b. Non-Linked investments	11	Workmen's Compensation
		12	Medical
		13	Micro Insurance
		14	Miscellaneous

Dated the 26th February, 2024.

MR/6229762

GODFREY K. KIPTUM, Commissioner of Insurance/Chief Executive Officer.

GAZETTE NOTICE NO. 2706

THE INSURANCE ACT

$(Cap.\,487)$

INSURANCE BROKERS

PURSUANT to section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact insurance business as Insurance Brokers for the year 2024 as at 23rd February, 2024.

No.	Registration No.	Name
1	IRA/06/306/2024	A.M.S. Insurance Brokers Limited
2	IRA/06/659/2024	AA Insurance Brokers Limited
3	IRA/06/608/2024	ABC Insurance Brokers Limited
4	IRA/06/414/2024	Aboo Insurance Brokers Limited
5	IRA/06/648/2024	Above Board Insurance Brokers Limited
6	IRA/06/546/2024	Acentria Insurance Brokers Limited
7	IRA/06/095/2024	Acropolis Insurance Brokers Limited
8	IRA/06/463/2024	Acuity Insurance Brokers Limited
9	IRA/06/641/2024	Aero Smart Insurance Brokers Limited
10	IRA/06/626/2024	Allion Insurance Brokers Limited
11	IRA/06/563/2024	Alpine Insurance Brokers Limited
12	IRA/06/650/2024	Alternate Insurance Brokers Limited
13	IRA/06/635/2024	Amana Insurance Brokers Limited
14	IRA/06/436/2024	AMR Connect Insurance Brokers Limited
15	IRA/06/614/2024	Amro Insurance Brokers Limited
16	IRA/06/561/2024	A-Plan Insurance Brokers Limited
17	IRA/06/051/2024	Arena Africa Insurance Brokers Limited
18	IRA/06/293/2024	Aris Insurance Brokers Limited
19	IRA/06/502/2024	Artha Insurance Brokers Limited
20	IRA/06/652/2024	Aspen Insurance Brokers Limited
21	IRA/06/058/2024	Assured Insurance Brokers Limited
22	IRA/06/555/2024	Assurelink Insurance Brokers Limited
23	IRA/06/454/2024	Aum Insurance Brokers Limited
24	IRA/06/627/2024	Avila Insurance Brokers Limited
25	IRA/06/644/2024	Avocet Insurance Brokers Limited
26	IRA/06/636/2024	Bafana Insurance Brokers Limited
27	IRA/06/653/2024	Bahari Insurance Brokers Limited
28	IRA/06/487/2024	Bapa Insurance Brokers Limited
29	IRA/06/640/2024	Batlex Insurance Brokers Limited
30	IRA/06/524/2024	Bilmax Insurance Brokers Limited
31	IRA/06/488/2024	Bluewood Insurance Brokers Limited
32	IRA/06/408/2024	Bottomry Insurance Brokers Limited
33	IRA/06/568/2024	Brighthouse Insurance Brokers Limited
34	IRA/06/459/2024	Broadcover Insurance Brokers Limited
35	IRA/06/267/2024	Btb Insurance Brokers Limited

$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	RA/06/125/2024 RA/06/499/2024 RA/06/631/2024 RA/06/308/2024 RA/06/382/2024 RA/06/553/2024 RA/06/655/2024 RA/06/615/2024 RA/06/615/2024 RA/06/632/2024 RA/06/383/2024 RA/06/583/2024 RA/06/583/2024	Busam Insurance Brokers Limited Canopy Insurance Brokers Limited Centaur Insurance Brokers Limited Charcery Wright Insurance Brokers Limited Chartwell Insurance Brokers Limited Chester Insurance Brokers Limited Clarion Insurance Brokers Limited Complete Solutions Insurance Brokers Limited Consolidated Insurance Brokers Limited Covermax Insurance Brokers Limited Crownscope Insurance Brokers Limited
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	RA/06/631/2024 RA/06/308/2024 RA/06/382/2024 RA/06/553/2024 RA/06/655/2024 RA/06/6443/2024 RA/06/615/2024 RA/06/615/2024 RA/06/632/2024 RA/06/354/2024 RA/06/583/2024	Centur Insurance Brokers Limited Chancery Wright Insurance Brokers Limited Chartwell Insurance Brokers Limited Chester Insurance Brokers Limited Clarion Insurance Brokers Limited Complete Solutions Insurance Brokers Limited Consolidated Insurance Brokers Limited Covermax Insurance Brokers Limited Crownscope Insurance Brokers Limited
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	RA/06/308/2024 RA/06/382/2024 RA/06/553/2024 RA/06/665/2024 RA/06/443/2024 RA/06/615/2024 RA/06/615/2024 RA/06/632/2024 RA/06/354/2024 RA/06/583/2024	Chancery Wright Insurance Brokers Limited Chartwell Insurance Brokers Limited Chester Insurance Brokers Limited Clarion Insurance Brokers Limited Complete Solutions Insurance Brokers Limited Consolidated Insurance Brokers Limited Covermax Insurance Brokers Limited Crownscope Insurance Brokers Limited
40 I 41 I 42 I 43 I 44 I 45 I 46 I 47 I 48 I 49 I 50 I	RA/06/382/2024 RA/06/553/2024 RA/06/665/2024 RA/06/443/2024 RA/06/615/2024 RA/06/632/2024 RA/06/354/2024 RA/06/354/2024 RA/06/583/2024	Chartwell Insurance Brokers Limited Chester Insurance Brokers Limited Clarion Insurance Brokers Limited Complete Solutions Insurance Brokers Limited Consolidated Insurance Brokers Limited Covermax Insurance Brokers Limited Crownscope Insurance Brokers Limited
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	RA/06/553/2024 RA/06/665/2024 RA/06/443/2024 RA/06/615/2024 RA/06/632/2024 RA/06/354/2024 RA/06/354/2024 RA/06/583/2024	Chester Insurance Brokers Limited Clarion Insurance Brokers Limited Complete Solutions Insurance Brokers Limited Consolidated Insurance Brokers Limited Covermax Insurance Brokers Limited Crownscope Insurance Brokers Limited
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	RA/06/665/2024 RA/06/443/2024 RA/06/615/2024 RA/06/632/2024 RA/06/354/2024 RA/06/583/2024	Clarion Insurance Brokers Limited Complete Solutions Insurance Brokers Limited Consolidated Insurance Brokers Limited Covermax Insurance Brokers Limited Crownscope Insurance Brokers Limited
43 I 44 I 45 I 46 I 47 I 48 I 49 I 50 I	RA/06/443/2024 RA/06/615/2024 RA/06/632/2024 RA/06/354/2024 RA/06/583/2024	Complete Solutions Insurance Brokers Limited Consolidated Insurance Brokers Limited Covermax Insurance Brokers Limited Crownscope Insurance Brokers Limited
44 I 45 I 46 I 47 I 48 I 49 I 50 I	RA/06/615/2024 RA/06/632/2024 RA/06/354/2024 RA/06/583/2024	Consolidated Insurance Brokers Limited Covermax Insurance Brokers Limited Crownscope Insurance Brokers Limited
45 I 46 I 47 I 48 I 49 I 50 I	RA/06/632/2024 RA/06/354/2024 RA/06/583/2024	Covermax Insurance Brokers Limited Crownscope Insurance Brokers Limited
46 I 47 I 48 I 49 I 50 I	RA/06/354/2024 RA/06/583/2024	
48 I 49 I 50 I		
49 I 50 I	RA/06/666/2024	D & G Insurance Brokers Limited
50 I		Dawman Insurance Brokers Limited
	RA/06/452/2024	Disney Insurance Brokers Limited
<i></i>	RA/06/287/2024	Dovenest Insurance Brokers Limited
	RA/06/525/2024 RA/06/416/2024	Ensign Insurance Brokers Limited
	IRA/06/284/2024	Enwealth Insurance Brokers Limited ETG Insurance Brokers Limited
	RA/06/033/2024	Executive Insurance Brokers Limited
	RA/06/625/2024	Farelane Insurance Brokers Limited
	RA/06/660/2024	First Accord Insurance Brokers Limited
	RA/06/651/2024	First American Insurance Brokers Limited
58 I	RA/06/495/2024	Font Insurance Brokers Limited
	RA/06/278/2024	Formax Insurance Brokers Limited
-	RA/06/622/2024	Fortress Insurance Brokers Limited
	IRA/06/362/2024	Fortune Insurance Brokers Limited
-	RA/06/517/2024	Four M Insurance Brokers Limited Four Stars Insurance Brokers Limited
	RA/06/552/2024 RA/06/494/2024	Gachichio Insurance Brokers Limited
	IRA/06/498/2024	Goldfield Insurance Brokers Limited
	RA/06/658/2024	Grail Insurance Brokers Limited
	RA/06/586/2024	Gras Savoye Kenya Insurance Brokers Limited
68 I	RA/06/576/2024	GRM Insurance Brokers Limited
69 I	RA/06/554/2024	H. G. Thanawalla (Insurance Brokers) Limited
	RA/06/250/2024	Habari Insurance Brokers Limited
	RA/06/491/2024	Hawk Bay Insurance Brokers Limited
	IRA/06/639/2024	Hillcroft Insurance Brokers Limited
	RA/06/476/2024 RA/06/239/2024	Hillspan Insurance Brokers Limited HP Insurance Brokers Limited
	RA/06/259/2024	ICK Insurance Brokers Limited
	RA/06/661/2024	IIRM Kenya Insurance Brokers Limited
	RA/06/479/2024	Image Insurance Brokers Limited
78 I	RA/06/481/2024	Imoth Insurance Brokers Limited
	RA/06/606/2024	Insco Insurance Brokers Limited
	RA/06/637/2024	Integrated Insurance Brokers Limited
	IRA/06/574/2024	Inter-Oceans Insurance Brokers Limited
	RA/06/531/2024 RA/06/013/2024	Ivari Africa Insurance Brokers Limited
	RA/06/05/2024	J. W. Seagon and Co Insurance Brokers (Kenya) Limited Javicle Insurance Broker Limited
	RA/06/662/2024	Johncele Insurance Brokers Limited
	RA/06/604/2024	Karen Direct Insurance Brokers Limited
	RA/06/605/2024	Kenbright Insurance Brokers Limited
	RA/06/515/2024	Kenfident Insurance Brokers Limited
	RA/06/638/2024	Kenlord Insurance Brokers Limited
	IRA/06/657/2024	Kenoki Insurance Brokers Limited
	IRA/06/461/2024	Ksembi Insurance Brokers Limited
	RA/06/503/2024 RA/06/419/2024	Kwatro Insurance Brokers Limited Lalit Sodha Insurance Brokers Limited
	RA/06/412/2024	Landmark Insurance Brokers Limited
	RA/06/036/2024	Laser Insurance Brokers Limited
	RA/06/323/2024	Liaison Group (Insurance Brokers) Limited
97 I	RA/06/364/2024	Lifecare International Insurance Brokers Limited
-		Losagi Insurance Brokers Limited
		Lucent Insurance Brokers Limited
	IRA/06/329/2024	M. A. Khan Insurance Brokers Limited
-	RA/06/014/2024	Macly Insurance Brokers Limited
	RA/06/191/2024 RA/06/305/2024	Maj Insurance Brokers Limited Malee East Africa Insurance Brokers Limited
	RA/06/505/2024 RA/06/620/2024	Malee East Africa Insurance Brokers Limited
	IRA/06/571/2024	Mainin Insurance Broker Limited Meister Insurance Brokers Limited
	RA/06/148/2024	Methodist Insurance Brokers Limited
107 I	RA/06/643/2024	Mic Global Risks (Insurance Brokers) Limited
	RA/06/070/2024	Midline Insurance Brokers Limited
109 I	RA/06/418/2024	Mik Insurance Brokers Limited

Г

No.	Registration No.	Name
110	IRA/06/328/2024	Millenium Insurance Brokers Limited
111	IRA/06/506/2024	Mima Insurance Brokers Limited
112	IRA/06/556/2024	Minerva Insurance Brokers Limited
113 114	IRA/06/513/2024 IRA/06/458/2024	Minet Kenya Insurance Brokers Limited Miran Insurance Brokers Limited
114	IRA/06/509/2024	MNS Risk and Insurance Brokers Limited
116	IRA/06/062/2024	Modelim Insurance Brokers Limited
117	IRA/06/019/2024	Mombasa Insurance Brokers Limited
118	IRA/06/263/2024	Nanyuki Insurance Brokers Limited
119	IRA/06/350/2024	Nelion Insurance Brokers Limited
120 121	IRA/06/145/2024 IRA/06/578/2024	Newchapter Insurance Brokers Limited Nile Capital Insurance Brokers (E.A) Limited
121	IRA/06/378/2024 IRA/06/456/2024	Nirvana Africa Insurance Brokers Limited
123	IRA/06/313/2024	Nomura Insurance Brokers Limited
124	IRA/06/649/2024	Northlands Insurance Brokers Limited
125	IRA/06/628/2024	Northridge Insurance Brokers Limited
126	IRA/06/356/2024	Octagon Insurance Brokers Limited
127 128	IRA/06/607/2024 IRA/06/629/2024	Olea Kenya Insurance Brokers Limited Onepay Insurance Brokers Limited
120	IRA/06/656/2024	Options Insurance Brokers Limited
130	IRA/06/384/2024	Package Insurance Brokers Limted
131	IRA/06/035/2024	Paladin Insurance Brokers Limited
132	IRA/06/204/2024	Palsha Insurance Brokers Limited
133 134	IRA/06/055/2024 IRA/06/205/2024	Peace of Mind Insurance Brokers Limited Pelican Insurance Brokers (K) Limited
134	IRA/06/203/2024 IRA/06/339/2024	Pistis Insurance Brokers Limited
136	IRA/06/617/2024	Plan & Place Insurance Brokers Limited
137	IRA/06/045/2024	Policymart Insurance Brokers Limited
138	IRA/06/291/2024	Qijito Insurance Brokers Limited
139	IRA/06/266/2024	Richlands Insurance Brokers Limited
140 141	IRA/06/473/2024 IRA/06/483/2024	Risk Care Insurance Brokers Limited Risk Shield Insurance Brokers Limited
141	IRA/06/413/2024	Roberts Insurance Brokers Limited
143	IRA/06/439/2024	Rolling Stones Insurance Brokers Limited
144	IRA/06/240/2024	Safenet Insurance Brokers Limited
145	IRA/06/279/2024	Safir Global Insurance Brokers Limited
146 147	IRA/06/540/2024 IRA/06/450/2024	Salmastar Insurance Brokers Limited Sapon Insurance Brokers Limited
147	IRA/06/450/2024 IRA/06/645/2024	Scoreline Insurance Brokers Limited
149	IRA/06/319/2024	Sedgwick Kenya Insurance Brokers Limited
150	IRA/06/646/2024	Select and Protect Insurance Brokers Limited
151	IRA/06/207/2024	Shashi Insurance Brokers Limited
152	IRA/06/281/2024	Shiv Insurance Brokers Limited
153 154	IRA/06/618/2024 IRA/06/336/2024	Snowcaps Insurance Brokers Limited Sobhag Insurance Brokers Limited
155	IRA/06/359/2024	Soin Insurance Brokers Limited
156	IRA/06/020/2024	Southridge Insurance Brokers Limited
157	IRA/06/572/2024	Stansfeld Insurance Brokers Limited
158	IRA/06/654/2024	Surepoint Insurance Brokers Limited
159 160	IRA/06/061/2024 IRA/06/229/2024	Surex Insurance Brokers Limited Tebreisa Insurance Brokers Limited
160	IRA/06/229/2024 IRA/06/268/2024	Teevee Insurance Brokers Limited
162	IRA/06/538/2024	The Great Five Insurance Brokers Limited
163	IRA/06/058/2024	Timaha Insurance Brokers Limited
164	IRA/06/597/2024	Toureg Insurance Brokers Limited
165	IRA/06/445/2024	Transnep Insurance Brokers Limited
166 167	IRA/06/527/2024 IRA/06/573/2024	Trisons Insurance Brokers Limited Trustmark Insurance Brokers Limited
168	IRA/06/634/2024	Tyche Insurance Brokers Limited
169	IRA/06/334/2024	Umma Insurance Brokers Limited
170	IRA/06/335/2024	Unicorn Insurance Brokers Limited
171	IRA/06/021/2024	Unipolar Insurance Brokers Limited
172 173	IRA/06/311/2024 IRA/06/236/2024	Universal Insurance Brokers Limited Uplink Insurance Brokers Limited
173	IRA/06/230/2024 IRA/06/581/2024	Utmost Insurance Brokers Limited
175	IRA/06/122/2024	VB Insurance Brokers Limited
176	IRA/06/647/2024	Vefis Insurance Brokers (K) Limited
177	IRA/06/194/2024	Vike Insurance Brokers Limited
178 179	IRA/06/529/2024	Viva 365 Insurance Brokers Limited Waumini Insurance Brokers Limited
179	IRA/06/550/2024 IRA/06/466/2024	Zamara Risk and Insurance Brokers Limited
100	IN 500/100/2021	Earlier Risk and Insurance Diokers Enriced

Dated the 26th February, 2024.

GODFREY K. KIPTUM, Commissioner of Insurance/Chief Executive Officer. GAZETTE NOTICE NO. 2707

THE INSURANCE ACT

$(Cap.\,487)$

MEDICAL INSURANCE PROVIDERS

PURSUANT to section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact insurance business as Medical Insurance Providers for the year 2024 as at 23rd February, 2024.

No.	Registration No.	Name
1	IRA/12/078/2024	A.M.S. Insurance Brokers Limited
2	IRA/12/023/2024	Acropolis Insurance Brokers Limited
3	IRA/12/065/2024	Amana Insurance Brokers Limited
4	IRA/12/067/2024	AMR Connect Insurance Brokers Limited
5	IRA/12/047/2024	Armchair Insurance Brokers Limited
6	IRA/12/046/2024	Bahari Insurance Brokers Limited
7	IRA/12/026/2024	BTB Insurance Brokers Limited
8	IRA/12/072/2024	Chancery Wright Insurance Brokers Limited
9	IRA/12/035/2024	Chester Insurance Brokers Limited
10	IRA/12/058/2024	Complete Solutions Insurance Brokers Limited
11	IRA/12/048/2024	Consolidated Insurance Brokers Limited
12	IRA/12/018/2024	Executive Healthcare Solutions Limited
13	IRA/12/044/2024	Goldfield Insurance Brokers Limited
14	IRA/12/012/2024	Goldstar Healthcare Limited
15	IRA/12/053/2024	Gras Savoye Kenya Insurance Brokers Limited
16	IRA/12/019/2024	Healthline Solutions Limited
17	IRA/12/066/2024	Henner Kenya Limited
18	IRA/12/029/2024	Indemnity Insurance Brokers Limited
19	IRA/12/016/2024	J.W. Seagon and Company Limited
20	IRA/12/069/2024	Johncele Insurance Brokers Limited
21	IRA/12/074/2024	Karen Direct Insurance Brokers Limited
22	IRA/12/015/2024	Kenbright Insurance Brokers Limited
23	IRA/12/051/2024	Laser Insurance Brokers Limited
24	IRA/12/010/2024	Liaison Healthcare Limited
25	IRA/12/021/2024	Lifecare International Insurance Brokers Limited
26	IRA/12/061/2024	Losagi Medical Insurance Brokers Limited
27	IRA/12/038/2024	Mic Global Risks (Insurance Brokers) Limited
28	IRA/12/002/2024	Minet Kenya Insurance Brokers Limited
29	IRA/12/071/2024	Miran Insurance Brokers Limited
30	IRA/12/043/2024	MNS Risk And Insurance Brokers Limited
31	IRA/12/073/2024	Mugen Medical Insurance Provider Limited
32	IRA/12/031/2024	Mutual Trust Insurance Brokers Limited
33	IRA/12/064/2024	Nile Capital Insurance Brokers (Ea) Limited
34	IRA/12/060/2024	Paladin Insurance Brokers Limited
35	IRA/12/037/2024	Pelican Insurance Brokers (K) Limited
36	IRA/12/036/2024	Plan & Place Insurance Brokers Limited
37	IRA/12/068/2024	Scoreline Insurance Brokers Limited
38	IRA/12/049/2024	Sedgwick Kenya Insurance Brokers Limited
39	IRA/12/032/2024	Sobhag Insurance Brokers Limited
40	IRA/12/080/2024	Transnep Insurance Brokers Limited
41	IRA/12/075/2024	Trustmark Insurance Brokers Limited
42	IRA/12/052/2024	Waumini Insurance Brokers Limited
43	IRA/12/039/2024	Zamara Risk and Insurance Brokers Limited

Dated the 26th February, 2024.

MR/6229762

GODFREY K. KIPTUM, Commissioner of Insurance/Chief Executive Officer.

GAZETTE NOTICE NO. 2708

THE INSURANCE ACT

(*Cap*. 487)

INSURANCE INVESTIGATORS

PURSUANT to section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact insurance business as Insurance Investigators for the year 2024 as at 23rd February, 2024.

No.	File Number	Name
1	IRA/10/1229/2024	Abdill Insurance Investigators
2	IRA/10/1152/2024	Abiria Insurance Investigators
3	IRA/10/0945/2024	Accident and General Investigations
4	IRA/10/1004/2024	Aceclass Investigating Loss Assessors
5	IRA/10/0970/2024	Actual Assessors Limited
6	IRA/10/1090/2024	Advanced Insurance Investigators

No.	File Number	Name
7	IRA/10/1230/2024	Alfa-Eye Investigators
8	IRA/10/0816/2024	Arcane Insurance Investigators
9	IRA/10/1248/2024	Augus Insurance Investigators
10	IRA/10/0100/2024 IRA/10/0926/2024	Band Investigators Limited
11	IRA/10/0926/2024 IRA/10/0881/2024	Betacom Insurance Investigators Blackbox Perspective Loss Assessors
12	IRA/10/0881/2024 IRA/10/0832/2024	Bright Loss Assessors (K)
14	IRA/10/0941/2024	Bull'S Eye Insurance Investigators
15	IRA/10/0337/2024	Byconline Accident and General Investigation Agencies
16	IRA/10/1008/2024	Candid Investigators and Loss Assessors
17	IRA/10/1123/2024	Cenaa Insurance Investigators
18 19	IRA/10/1147/2024	Citadel International Limited Claris Marine And General Assessors
20	IRA/10/1182/2024 IRA/10/0898/2024	Continental Adjusters (Kenya) Limited
20	IRA/10/1246/2024	Corefinder Insurance Investigators
22	IRA/10/1110/2024	Corprisk Africa Limited
23	IRA/10/0529/2024	Counterstrike Limited
24	IRA/10/1197/2024	Covert Risk Assessors Limited
25	IRA/10/1105/2024 IRA/10/1104/2024	Danico Insurance Investigators
26 27	IRA/10/1104/2024 IRA/10/0430/2024	Danpat Tech Services Defend And Detec (K)
28	IRA/10/0430/2024	Discreet Leads Loss Assessors Limited
29	IRA/10/1193/2024	Distinct Insurance Investigators and Assessors Limited
30	IRA/10/1199/2024	Diversity Visionaries Global Services Limited
31	IRA/10/1014/2024	Eagle Adjusters Limited
32	IRA/10/1172/2024 IRA/10/1075/2024	Eagle Wings Insurance Investigators Elite Lodgit Limited
33	IRA/10/10/3/2024 IRA/10/0538/2024	Epic Marine And General Assessors Limited
35	IRA/10/1176/2024	Explicit Insurance Investigators and Assessors Limited
36	IRA/10/0810/2024	Factfinders Insurance Investigators
37	IRA/10/0967/2024	Factline Insurance Investigators
38	IRA/10/0886/2024	Factual Facts Loss Assessors Limited
39 40	IRA/10/1120/2024 IRA/10/1141/2024	Forefront Investigators Limited Fortified Insurance Investigators
40	IRA/10/1141/2024 IRA/10/1092/2024	Freezers Insurance Investigations
42	IRA/10/0423/2024	Frenix Assessors
43	IRA/10/0912/2024	Gaskins Insurance Investigators and Assessors
44	IRA/10/0634/2024	General Adjusters Kenya Limited
45	IRA/10/1101/2024	Grand Inquisitor Insurance Investigators
46 47	IRA/10/1146/2024 IRA/10/1195/2024	Gurunzi and Associates Services Limited Hardfacts Loss Assessors
48	IRA/10/1195/2024 IRA/10/1207/2024	Ifab Insurance Investigators Limited
49	IRA/10/0675/2024	Index Assessment and Insurance Investigations Limited
50	IRA/10/1245/2024	Infotrack Insurance Investigators
51	IRA/10/1142/2024	Insight Yard Surveyors Limited
52 53	IRA/10/1109/2024 IRA/10/1243/2024	Intelysis Consultants Limited Inter County Accident Assessors Limited
54	IRA/10/1245/2024 IRA/10/0553/2024	Invespot Insurance Investigators
55	IRA/10/1042/2024	Investic Insurance International Investigators Limited
56	IRA/10/1118/2024	Invetech Loss Assessors
57	IRA/10/1190/2024	Invetrace Insurance Investigators
58	IRA/10/1222/2024	Johas Prolific Consultants Limited
59 60	IRA/10/1145/2024 IRA/10/1221/2024	Jolight Loss Assessors Josi Services
61	IRA/10/1221/2024 IRA/10/1132/2024	Karif Insurance Investigations
62	IRA/10/0540/2024	Kibmat Loss Assessors (E.A.) Limited
63	IRA/10/0413/2024	Kiroro Investigators
64	IRA/10/0108/2024	Koka Investigation Services
65 66	IRA/10/0283/2024 IRA/10/0558/2024	Leon Investigators and Assessors Limited Limit Insurance Investigators
66	IRA/10/0558/2024 IRA/10/1151/2024	Limit Insurance Investigators Linchtec Consult
68	IRA/10/1131/2024	Matis Solutions Limited
69	IRA/10/1159/2024	Maynard Insurance Investigators
70	IRA/10/0957/2024	Mchenry Loss Assessors and Investigators
71	IRA/10/1205/2024	Melrose Investigative Agencies
72 73	IRA/10/1047/2024 IRA/10/1055/2024	Microbe Insurance Loss Assessors Midland Merchants and Insurance Investigators
73	IRA/10/1035/2024 IRA/10/0692/2024	Millennium Global Insurance Investigators Limited
75	IRA/10/1158/2024	Minet Kenya Consulting Limited
76	IRA/10/0843/2024	Mirox Insurance Investigators
77	IRA/10/0596/2024	Morrison and Associates Limited
78	IRA/10/1239/2024	Mson Loss Assessors
79 80	IRA/10/1064/2024 IRA/10/1177/2024	Narshi Insurance Investigators Nefra Insurance Investigator
00	11/1/10/11//2024	

No.	File Number	Name
81	IRA/10/1253/2024	Oxford Loss Assessors
82	IRA/10/0893/2024	Pans Insurance Investigators
83	IRA/10/0007/2024	Parity Loss Assessors and Consultants Limited
84	IRA/10/1200/2024	Phersei Insurance Investigators
85	IRA/10/0818/2024	Pin Eye Insurance Investigators
86	IRA/10/1094/2024	Pinnacle Insurance Investigators and Assessors
87	IRA/10/1170/2024	Practitioners Mind Insurance Investigators
88	IRA/10/0804/2024	Proactive Risk Solutions Limited
89	IRA/10/0001/2024	Protectors Limited
90	IRA/10/0082/2024	Prudent Loss Assessors
91	IRA/10/1071/2024	Pygates Insurance Investigations Company
92	IRA/10/1087/2024	Rally Motors Assessors
93	IRA/10/1002/2024	Rapid Investigations Services
94	IRA/10/1091/2024	Rapidtech Insurance Loss Investigators
95	IRA/10/1213/2024	Relentless Services Limited
96	IRA/10/1201/2024	Relic Insurance Investigators
97	IRA/10/0698/2024	Remack Loss Assessors
98	IRA/10/0936/2024	Renze Investigators and Assessors
99	IRA/10/1128/2024	Revelation Insurance Services Limited
100	IRA/10/1237/2024	Rising Investigators
101	IRA/10/1160/2024	Riskmasters Loss Adjusters Limited
102	IRA/10/1003/2024	Riskways Limited
103	IRA/10/0674/2024	Rocann Loss Assessors
104	IRA/10/1056/2024	Safety Loss Assessors
105	IRA/10/0228/2024	Safety Surveyors Limited
106	IRA/10/1226/2024	Sealmark Security Consultants Limited
107	IRA/10/1227/2024	Secura Insurance Investigation Services
108	IRA/10/0071/2024	Sembi Accidents and General Investigation
109	IRA/10/0017/2024	Sherwin Associates
110	IRA/10/1192/2024	Skyquip Limited
111	IRA/10/1051/2024	Smartrace Loss Assessors
112	IRA/10/0670/2024	Spectrum Network Company Limited
113	IRA/10/1100/2024	Speed Chase Insurance Investigators Spotlight Loss Assessors
114	IRA/10/0825/2024	
115	IRA/10/0880/2024	Starden Insurance Investigators
116	IRA/10/0894/2024	Sunrays Insurance Investigators
117 118	IRA/10/1240/2024 IRA/10/1040/2024	Tangle Security Services Limited Third Eye Assessors
118	IRA/10/1040/2024 IRA/10/1189/2024	Three Wise Insurance Investigators
119	IRA/10/1189/2024 IRA/10/1155/2024	Topscan Insurance Investigators Limited
120	IRA/10/1155/2024 IRA/10/0946/2024	Touchline Investigators
121	IRA/10/0946/2024 IRA/10/1203/2024	Tracefile Insurance Surveyors
122	IRA/10/1203/2024 IRA/10/0510/2024	Transeuropa Assessors (K) Limited
123	IRA/10/0510/2024 IRA/10/0871/2024	Tripple Seven Assessors Ltd
124	IRA/10/08/1/2024 IRA/10/1166/2024	Tromac Loss Assessors
125	IRA/10/1100/2024 IRA/10/0642/2024	Uptown Loss Assessors (K) Limited
120	IRA/10/0642/2024 IRA/10/1196/2024	Vascoh Adjusters and Investigators
127	IRA/10/1196/2024 IRA/10/1153/2024	Vascon Adjusters and investigators Ventar Insurance Investigators
128	IRA/10/1135/2024 IRA/10/0683/2024	Web Insurance Assessors
129	IRA/10/0883/2024 IRA/10/0224/2024	Web Insurance Assessors Windscope Loss Assessors Limited
130	IRA/10/0224/2024 IRA/10/0089/2024	Windscope Loss Assessors Linned Wisemen Limited
131	IRA/10/0089/2024 IRA/10/1134/2024	Xray Insurance Investigators
132	IRA/10/1134/2024 IRA/10/0045/2024	Zakache Security Services Limited
	1KA/10/0043/2024	Lanache Security Services Linineu

MR/6229762

GAZETTE NOTICE NO. 2709

GODFREY K. KIPTUM, Commissioner of Insurance/Chief Executive Officer.

THE INSURANCE ACT

(*Cap*. 487)

RISK MANAGERS

PURSUANT to section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact insurance business as Risk Managers for the year 2024 as at 23rd February, 2024.

No.	Registration No.	Name
1	IRA/11/014/2024	Alpha Risk Management Limited
2	IRA/11/031/2024	Continental Adjusters (Kenya) Limited
3	IRA/11/037/2024	Elex Engineering Services Limited
4	IRA/11/043/2024	Minet Kenya Consulting Limited
5	IRA/11/009/2024	Protectors Limited

No.	Registration No.	Name	
6	IRA/11/048/2024	Prudential Risk Consulting	
7	IRA/11/041/2024	Quantarisk Limited	
8	IRA/11/033/2024	Riskways Limited	
9	IRA/11/046/2024	Ronny Loss Assessors Limited	
10	IRA/11/008/2024	Safety Surveyors Limited	
11	IRA/11/047/2024	Sealmark Security Consultants Limited	

MR/6229762

GODFREY K. KIPTUM, Commissioner of Insurance/Chief Executive Officer.

GAZETTE NOTICE NO. 2710

THE INSURANCE ACT

(*Cap*. 487)

MOTOR ASSESSORS

PURSUANT to section. 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact insurance business as Motor Assessors for the year 2024 as at 23rd February, 2024.

No.	Registration No.	Name
1	IRA/13/283/2024	Alfajiri Assessors and Valuers Limited
2	IRA/13/028/2024	Arc Assessors Limited
3	IRA/13/129/2024	Auto Decade Assessors
4	IRA/13/110/2024	Auto Star Assessors and Valuers Limited
5	IRA/13/191/2024	Auto-Exclusive Insurance Consultants and Motor Assessors Limited
6	IRA/13/198/2024	Autofix Motor Assessor and Valuer Limited
7	IRA/13/254/2024	Autohub Motor Assessors and Valuers Limited
8	IRA/13/082/2024	Autorec Assessors
9	IRA/13/111/2024	Autoscan Motor Assessors and Valuers Limited
10	IRA/13/094/2024	Autoscope Motor Assessors and Valuers Limited
11	IRA/13/106/2024	Autotech Motor Assessors Limited
12	IRA/13/025/2024	Bentech Motor Assessors
13	IRA/13/068/2024	Best Image Automobile Assessors Limited
14	IRA/13/135/2024	Beta Motor Valuers and Assessors Limited
15	IRA/13/060/2024	Bright Loss Assessors (K)
16	IRA/13/144/2024	Brijack Assessors Limited
17	IRA/13/119/2024	Budget Automobile Assessors Limited
18	IRA/13/128/2024	Capital Alliance Valuers and Assessors Limited
19	IRA/13/200/2024	Charleon Automobile Assessors and Valuers
20	IRA/13/070/2024	City Adjusters and Assessors Limited
21	IRA/13/228/2024	Cleva Assessors and Valuers Limited
22	IRA/13/266/2024	Coaches Auto Assessors Limited
23	IRA/13/023/2024	Coast Accident and General Investigation Limited
24	IRA/13/072/2024	Coslid Insurance Assessors
25	IRA/13/297/2024	Dante Assessors
26	IRA/13/274/2024	Definite Automobile Valuers and Assessors
27	IRA/13/318/2024	Delight Motor Consultants Limited
28	IRA/13/306/2024	Delit Valuers and Assessors Limited
29	IRA/13/319/2024	Delta Auto Valuers and Assessors Limited
30	IRA/13/044/2024	Diplomatic Accident Assessors
31	IRA/13/152/2024	Directive Motor Assessors
32	IRA/13/142/2024	Discovery Auto Assessors
33	IRA/13/313/2024	Edipac Loss Assessors
34	IRA/13/232/2024	Eezy Valuers and Assessors
35	IRA/13/192/2024	Eliste Auto Solutions Limited
36	IRA/13/071/2024	Elite Automobile Valuers and Assessors Limited
37	IRA/13/079/2024	Enigma Assessors
38	IRA/13/249/2024	Epitome Loss Assessors and Valuers Limited
39	IRA/13/238/2024	Excel Motor Assessors and Valuers Limited
40	IRA/13/096/2024	Expert Loss Assessors Limited
41	IRA/13/120/2024	Explore Auto Valuers and Assessors Limited
42 43	IRA/13/013/2024	Express Auto Assessors Limited
43	IRA/13/148/2024	Faulu Motor Assessors and Valuers Fine-Line Motor Assessors Limited
44	IRA/13/036/2024	
45	IRA/13/282/2024	Flexible Auto Valuers and Assessors Limited
46	IRA/13/197/2024	Forensic Auto Assessors Fortnox Valuers and Assessors Limited
47	IRA/13/299/2024	Forthox Valuers and Assessors Limited Franksmith Motor Assessors Limited
48	IRA/13/264/2024	Franksmith Motor Assessors Limited Franktech Motor Assessors and Valuers
	IRA/13/206/2024	Garicorp Limited
50 51	IRA/13/262/2024 IRA/13/321/2024	Garicorp Limited Geoman Insurance Assessors Limited
51	IRA/13/321/2024 IRA/13/265/2024	Geo-Sat Auto Valuers Limited
32	IKA/15/205/2024	Deo-Sat Auto Valuers Limited

No.	Registration No.	Name
53	IRA/13/263/2024	Gibeontech Loss Assessors and Valuers Limited
54	IRA/13/166/2024	Goldrock Assessors and Loss Adjusters Limited
55	IRA/13/116/2024	Gradient Motor Assessors Limited
56	IRA/13/203/2024	High Tech Motor Assessors and Valuers
57	IRA/13/029/2024	Hossaro Assessors
58 59	IRA/13/188/2024 IRA/13/069/2024	Ideal Automobile Valuers and Assessors Limited Index Assessment and Insurance Investigations Limited
60	IRA/13/019/2024	Instep Loss Assessors Limited
61	IRA/13/057/2024	Inter County Accident Assessors Limited
62	IRA/13/006/2024	Intergrated Motor Assessors Limited
63	IRA/13/244/2024	Intermediate Motor Assessors
64	IRA/13/016/2024	Karconsult Assessors
65	IRA/13/288/2024	Kennet Automobile Valuers and Assessors Limited
66 67	IRA/13/034/2024 IRA/13/123/2024	Kenya Loss Assessors and Surveyors Limited Kenya Pride Automobile Valuers and Assessors Limited
68	IRA/13/216/2024	Kenya Pride Automobile Valuers and Assessors Limited
69	IRA/13/040/2024	Kibmat Loss Assessors (E.A.) Limited
70	IRA/13/103/2024	Latent Motor Assessors and Valuers Limited
71	IRA/13/304/2024	Leon Investigators and Assessors Limited
72	IRA/13/101/2024	Leone Motor and Risk Assessors Limited
73	IRA/13/114/2024	Links Valuers and Assessors Limited
74	IRA/13/285/2024	Loch Automobile Valuers and Assessors
75 76	IRA/13/214/2024 IRA/13/037/2024	Maestrom Motor Assessors and Valuers Maka Automotive Works and Assessors
70	IRA/13/03//2024 IRA/13/048/2024	Mararo Autoassessors Limited
78	IRA/13/204/2024	Maroon Loss Assessors Limited
79	IRA/13/307/2024	Mast Assessors
80	IRA/13/056/2024	Master Assessors and Engineering
81	IRA/13/278/2024	Mema Auto Assessors Limited
82	IRA/13/134/2024	Mentor Valuers and Assessors
83	IRA/13/150/2024	Metropolitan Motor Assessors Limited
84 85	IRA/13/102/2024 IRA/13/053/2024	Midlane Assessors Motech Assessors and Valuers Limited
86	IRA/13/298/2024	Motordeft Valuers and Assessors Limited
87	IRA/13/133/2024	Motorzone Assessors Limited
88	IRA/13/315/2024	Myasset Auto Valuers and Assessors Limited
89	IRA/13/294/2024	Ned Motor Consultants Limited
90	IRA/13/207/2024	Nimbles Motor Assessors and Valuers Limited
91	IRA/13/314/2024	Nispan Assessors and Valuers Limited
92 93	IRA/13/221/2024 IRA/13/271/2024	Nyaola Motor Assessors and Valuers Orbitke Valuers and Assessors Solutions
93	IRA/13/201/2024	Orient Motor Loss Assessors and Valuer
95	IRA/13/205/2024	Oriswatch Auto Assessor
96	IRA/13/233/2024	Pacsun Valuers and Assessors Limited
97	IRA/13/258/2024	Pamtech Loss Assessors
98	IRA/13/052/2024	Paramount Assessors Limited
99	IRA/13/141/2024	Piranha Automobile Valuers and Assessors Limited
100	IRA/13/303/2024 IRA/13/038/2024	Polams Valuers and Assessors Company Limited Pragma-Tech Auto Assessor's Limited
101	IRA/13/003/2024	Prima Motor Assessors
102	IRA/13/066/2024	Prime Accident Assessors Limited
104	IRA/13/089/2024	Primedots Assessors
105	IRA/13/291/2024	Primetime Assessors and Valuers Limited
106	IRA/13/007/2024	Quality Motor Consultants
107	IRA/13/301/2024 IRA/13/217/2024	Quanta Three Sixty Limited
108 109	IRA/13/21//2024 IRA/13/027/2024	Quantum Motor Assessors and Valuers Quest Technical Consultants and Assessors
110	IRA/13/257/2024	Ouickmotor Assessors and Valuers Limited
111	IRA/13/061/2024	Rally Motors Assessors
112	IRA/13/145/2024	Real Motor Assessors Limited
113	IRA/13/109/2024	Reflex Insurance Assessors and Investigators Limited
114	IRA/13/024/2024	Regent Automobile Valuers and Assessors Limited
115	IRA/13/176/2024	Reliance Auto Consultants and Assessors
116 117	IRA/13/202/2024 IRA/13/261/2024	Renze Investigators and Assessors Royal Automotion Assessors Limited
117	IRA/13/250/2024	Royalty Accident Assessors Limited
110	IRA/13/051/2024	Safety Surveyors Limited
120	IRA/13/168/2024	Samdeal Motor Valuers Limited
121	IRA/13/125/2024	Savitek Engineers and Motor Assessors
122	IRA/13/235/2024	Schutz Motor Assessors and Valuers Limited
123	IRA/13/035/2024	Sherwin Associates
124	IRA/13/224/2024	Solvit Valuers and Assessors Limited Sovereign Motor Assessors and Valuers Limited
125 126	IRA/13/138/2024 IRA/13/290/2024	Sovereign Motor Assessors and Valuers Limited Sovereign Ventures Limited
120	11(1) 1 <i>512</i> /012027	Toorenoga Tontalos Dannea

No.	Registration No.	Name	
127	IRA/13/316/2024	Stantech Automobile Valuers and Assessors Limited	
128	IRA/13/241/2024	Starlight Motor Assessors and Valuers Limited	
129	IRA/13/021/2024	Steering Automobile Valuers and Assessors Limited	
130	IRA/13/225/2024	Storm Valuers and Assessors Limited	
131	IRA/13/302/2024	Techgas Limited	
132	IRA/13/252/2024	Territorial Auto Assessors Limited	
133	IRA/13/045/2024	Texus Automobile Assessors	
134	IRA/13/039/2024	The Automobile Association Of Kenya	
135	IRA/13/292/2024	The Eagle Motor Assessors and Valuers	
136	IRA/13/293/2024	Tight End Valuers and Assessors Limited	
137	IRA/13/097/2024	Timings Auto Assessors	
138	IRA/13/268/2024	Top Cover Automobile Valuers and Assessors Limited	
139	IRA/13/237/2024	Top Notch Valuers and Assessors	
140	IRA/13/269/2024	Tracking Hub Limited	
141	IRA/13/311/2024	Trailmycar Solutions Limited	
142	IRA/13/115/2024	Ukumbi Motor Valuers and Assessors Limited	
143	IRA/13/210/2024	Union Assessors and Contractors Limited	
144	IRA/13/300/2024	Unitech Accident Assessors Limited	
145	IRA/13/155/2024	Universal Assessors and Valuers Limited	
146	IRA/13/031/2024	Uptown Loss Assessors (K) Limited	
147	IRA/13/317/2024	Vested Motor Assessors and Valuers Limited	
148	IRA/13/099/2024	Vetech Motor Valuers Limited	
149	IRA/13/005/2024	Vision Motor Consultants Limited	
150	IRA/13/160/2024	Xenon Auto Assessors and Valuers Limited	
151	IRA/13/113/2024	Zed Automobile Valuers and Assessors Limited	

MR/6229762

GODFREY K. KIPTUM,

GODFREY K. KIPTUM,

Commissioner of Insurance.

Commissioner of Insurance/Chief Executive Officer.

GAZETTE NOTICE NO. 2711

THE INSURANCE ACT

$(Cap.\,487)$

CLAIM SETTLING AGENTS

PURSUANT to section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact insurance business as Claims Settling Agents for the year 2024 as at 23rd February, 2024.

No.	File Number	Name	
1	IRA/07/051/2024	Agriculture and Climate Risk Enterprises Limited	
2	IRA/07/055/2024	Axios Risk Solutions Limited	
3	IRA/07/025/2024	Bima Claims Settling Agents	
4	IRA/07/030/2024	Cigna International Health Services Kenya Limited	
5	IRA/07/035/2024	Creative Models (K) Consultancy Limited	
6	IRA/07/039/2024	CSL Services Limited	
7	IRA/07/040/2024	Elite Lodgit Limited	
8	IRA/07/003/2024	Independent Adjusters Kenya Limited	
9	IRA/07/038/2024	Insurance Administration Exchange (Africa) Limited	
10	IRA/07/026/2024	Investic Insurance International Investigators Limited	
11	IRA/07/056/2024	Kenbright Medical Claims Settlement Agent Limited	
12	IRA/07/046/2024	Masterclass Claims Services Limited	
13	IRA/07/053/2024	Mediafrica Claims Settling Agents Limited	
14	IRA/07/048/2024	Medical Insurance Administrators (K) Limited	
15	IRA/07/049/2024	Minet Kenya Consulting Limited	
16	IRA/07/023/2024	Pacesetters Claims Settling Agency Limited	
17	IRA/07/031/2024	Pula Advisors Limited	

Dated the 26th February, 2024.

MR/6229762

GAZETTE NOTICE NO. 2712

THE INSURANCE ACT

 $(Cap.\,487)$

INSURANCE SURVEYORS

PURSUANT to section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact insurance business as Insurance Surveyors for the year 2024 as at 23rd February, 2024.

No.	File Number	Name	
1	IRA/08/118/2024	Agriculture and Climate Risk Enterprise Limited	
2	IRA/08/144/2024	Apt Insurance Adjusters and Loss Control Engineers Limited	
3	IRA/08/094/2024	Continental Adjusters (Kenya) Limited	
4	IRA/08/073/2024	Cunningham Lindsey Kenya Limited	
5	IRA/08/122/2024	Epic Marine and General Assessors Limited	
6	IRA/08/138/2024	Experts Risk Surveyors And General Assessors Limited	
7	IRA/08/066/2024	Fire Surveyors Kenya Limited	
8	IRA/08/084/2024	Gemini Adjusters Kenya Limited	
9	IRA/08/068/2024	General Adjusters Kenya Limited	
10	IRA/08/111/2024	Global Risk Management And Insurance Surveys	
11	IRA/08/141/2024	Imperial Loss Adjusters Limited	
12	IRA/08/011/2024	Independent Adjusters Kenya Limited	
13	IRA/08/131/2024	Insight Yard Surveyors Limited	
14	IRA/08/123/2024	Integrity Loss Assessors and Adjusters Company Limited	
15	IRA/08/134/2024	Linchtec Consult	
16	IRA/08/128/2024	Marinair Surveyors and Adjusters Limited	
17	IRA/08/002/2024	Marine Cargo and General Adjusters Limited	
18	IRA/08/007/2024	Maritime Loss Adjusters	
19	IRA/08/135/2024	Neo Protocol Loss Adjusters and Surveyors Limited	
20	IRA/08/104/2024	Oceanic Marine Surveyors Kenya Limited	
21	IRA/08/139/2024	Oceanview Marine Cargo Surveyors	
22	IRA/08/127/2024	Pacific Marine Surveyors Kenya Limited	
23	IRA/08/001/2024	Protectors Limited	
24	IRA/08/115/2024	Proximate Adjusters Limited	
25	IRA/08/146/2024	Prudential Risk Consulting	
26	IRA/08/133/2024	Risk Inspectors (K)	
27	IRA/08/137/2024	Ronny Loss Assessors Limited	
28	IRA/08/030/2024	Safety Surveyors Limited	
29	IRA/08/142/2024	Swift Marine and General Adjusters Limited	
30	IRA/08/061/2024	Transeuropa Assessors (K) Limited	
31	IRA/08/130/2024	Transglobal Loss Adjusters And Surveyors Limited	

MR/6229762

GODFREY K. KIPTUM, Commissioner of Insurance/Chief Executive Officer.

GAZETTE NOTICE NO. 2713

THE INSURANCE ACT

(*Cap*. 487)

LOSS ADJUSTERS

PURSUANT to section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact Insurance business as Insurance Loss Adjusters for the year 2024 as at 23rd February, 2024.

No.	Registration No.	Name	
1	IRA/09/003/2024	Accident and General Investigations	
2	IRA/09/125/2024	Actual Assessors Limited	
3	IRA/09/082/2024	Adept Loss Adjusters Limited	
4	IRA/09/124/2024	Aisley and Clark Loss Adjusting	
5	IRA/09/123/2024	Apt Insurance Adjusters and Loss Control Engineers Limited	
6	IRA/09/106/2024	Bima Claims Settling Agents	
7	IRA/09/115/2024	Chartered Adjusters Kenya Limited	
8	IRA/09/121/2024	Claim Care Loss Adjusters Kenya Limited	
9	IRA/09/105/2024	Claimsdot Insurance Solutions Limited	
10	IRA/09/062/2024	Composite Loss Assessors and Adjusters	
11	IRA/09/059/2024	Continental Adjusters (Kenya) Limited	
12	IRA/09/029/2024	Cunningham Lindsey Kenya Limited	
13	IRA/09/117/2024	Eagle Adjusters Limited	
14	IRA/09/116/2024	Epic Marine and General Assessors Limited	
15	IRA/09/107/2024	Esteemed Investigators and Adjusters Limited	
16	IRA/09/073/2024	Expert Loss Assessors Limited	
17	IRA/09/110/2024	Experts Risk Surveyors and General Assessors Limited	
18	IRA/09/052/2024	Gemini Adjusters Kenya Limited	
19	IRA/09/043/2024	General Adjusters Kenya Limited	
20	IRA/09/103/2024	Global Risk Management and Insurance Surveys	
21	IRA/09/015/2024	Independent Adjusters Kenya Limited	
22	IRA/09/075/2024	Index Assessment and Insurance Investigations Limited	
23	IRA/09/090/2024	Insight Yard Surveyors Limited	
24	IRA/09/074/2024	Integrity Loss Assessors and Adjusters Company Limited	
25	IRA/09/097/2024	Linchtec Consult	
26	IRA/09/104/2024	Lynwood Surveyors and Loss Adjuster Limited	
27	IRA/09/118/2024	Maroon Loss Assessors Limited	

No.	Registration No.	Name	
28	IRA/09/061/2024	Morrison and Associates Limited	
29	IRA/09/098/2024	Neo Protocol Loss Adjusters and Surveyors Limited	
30	IRA/09/112/2024	Parity Loss Assessors and Consultants Limited	
31	IRA/09/078/2024	Periclaims Insurance Loss Adjusters	
32	IRA/09/001/2024	Protectors Limited	
33	IRA/09/058/2024	Proximate Adjusters Limited	
34	IRA/09/101/2024	Pula Advisors Limited	
35	IRA/09/102/2024	Riskmasters Loss Adjusters Limited	
36	IRA/09/028/2024	Safety Surveyors Limited	
37	IRA/09/060/2024	Saload Adjusters (K) Limited	
38	IRA/09/120/2024	Swift Marine and General Adjusters Limited	
39	IRA/09/031/2024	Transafric Insurance Consultants Limited	
40	IRA/09/055/2024	Transeuropa Assessors (K) Limited	
41	IRA/09/094/2024	Transglobal Loss Adjusters and Surveyors Limited	
42	IRA/09/068/2024	Universal Adjusters Kenya Limited	

MR/6229762

GODFREY K. KIPTUM,

Commissioner of Insurance/Chief Executive Officer.

GAZETTE NOTICE NO. 2714

THE INSURANCE ACT

(*Cap*. 487)

RE-INSURANCE BROKERS

PURSUANT to section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact insurance business as Re-Insurance Brokers for the year 2024 as at 23rd February, 2024.

No.	Registration No.	Name	
1	IRA/06R/021/2024	Acentria International Reinsurance Brokers Company Limited	
2	IRA/06R/033/2024	Aegis Re Brokers Limited	
3	IRA/06R/006/2024	Afro-Asian Reinsurance Brokers (Kenya) Limited	
4	IRA/06R/037/2024	AJG Reinsurance Brokers Limited	
5	IRA/06R/015/2024	Apex Reinsurance Brokers Limited	
6	IRA/06R/041/2024	D & G Insurance Brokers Limited	
7	IRA/06R/004/2024	Eaglesbay International Reinsurance Brokers Limited	
8	IRA/06R/030/2024	Ellgeo Seagon Reinsurance Brokers Limited	
9	IRA/06R/009/2024	First Reinsurance Brokers Limited	
10	IRA/06R/027/2024	Global Bharat Reinsurance Brokers Ltd	
11	IRA/06R/024/2024	Gras Savoye Kenya Insurance Brokers Limited	
12	IRA/06R/039/2024	IIRM Kenya Insurance Brokers Limited	
13	IRA/06R/038/2024	J.B. Boda Insurance and Reinsurance Brokers Kenya PVT Limited	
14	IRA/06R/018/2024	Kenbright Reinsurance Brokers Limited	
15	IRA/06R/022/2024	Klapton Reinsurance Brokers Limited	
16	IRA/06R/011/2024	Liaison Re Limited	
17	IRA/06R/025/2024	Melech Reinsurance Brokers Limited	
18	IRA/06R/020/2024	Mic Reinsurance Brokers Limited	
19	IRA/06R/007/2024	Minet Kenya Insurance Brokers Limited	
20	IRA/06R/029/2024	MNK Re Kenya Limited	
21	IRA/06R/013/2024	Modern Reinsurance Brokers Limited	
22	IRA/06R/017/2024	Nairobi Reinsurance Brokers Limited	
23	IRA/06R/026/2024	Nasco BTB Reinsurance Brokers Limited	
24	IRA/06R/034/2024	Nile Capital Reinsurance Brokers Kenya Limited	
25	IRA/06R/010/2024	Prestige Reinsurance Brokers Limited	
26	IRA/06R/040/2024	Reinsurance Solutions Kenya Reinsurance Brokers Limited	
27	IRA/06R/028/2024	Safir Global Reinsurance Brokers Limited	
28	IRA/06R/036/2024	SCA Inter A Reinsurance Brokers Limited	
29	IRA/06R/001/2024	Unicorn Insurance Brokers Limited	
30	IRA/06R/032/2024	Willmars Reinsurance Brokers (E.A.) Limited	
31	IRA/06R/035/2024	Zamara Re-Insurance Brokers Limited	

Dated the 26th February, 2024.

MR/6229762

GODFREY K. KIPTUM, Commissioner of Insurance/Chief Executive Officer.

GAZETTE NOTICE NO. 2715

THE INSURANCE ACT

(*Cap*. 487)

BANCASSURANCE INTERMEDIARIES

PURSUANT to section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact insurance business as Bancassurance Intermediaries for the year 2024 as at 23rd February, 2024.

875

GODFREY K. KIPTUM,

Commissioner of Insurance/Chief Executive Officer.

No.	File Number	Name	
1	IRA/14/001/2024	Absa Bancassurance Intermediary Limited	
2	IRA/14/004/2024	Co-op Consultancy and Bancassurance Intermediary Limited	
3	IRA/14/014/2024	Credit Bank Bancassurance Intermediary Limited	
4	IRA/14/005/2024	Diamond Trust Bancassurance Intermediary Limited	
5	IRA/14/023/2024	Eco Insurance Bancassurance Intermediary Limited	
6	IRA/14/006/2024	Equity Bancassurance Intermediary Limited	
7	IRA/14/007/2024	Family Bank Bancassurance Intermediary Limited	
8	IRA/14/008/2024	Faulu Bancassurance Intermediary Limited	
9	IRA/14/009/2024	HF Bancassurance Intermediary Limited	
10	IRA/14/010/2024	I&M Bancassurance Intermediary Limited	
11	IRA/14/011/2024	KCB Bancassurance Intermediary Limited	
12	IRA/14/021/2024	Kingdom Bancassurance Intermediary Limited	
13	IRA/14/026/2024	KWFT Bancassurance Intermediary Limited	
14	IRA/14/015/2024	NBK Bancassurance Intermediary Limited	
15	IRA/14/016/2024	NCBA Bancassurance Intermediary Limited	
16	IRA/14/017/2024	Paramount Bancassurance Intermediary Limited	
17	IRA/14/028/2024	Prime Bank Bancassurance Intermediary Limited	
18	IRA/14/018/2024	Rafiki Microfinance Bancassurance Intermediary Limited	
19	IRA/14/019/2024	Sidian Bancassurance Intermediary Limited	
20	IRA/14/024/2024	Smep Bancassurance Intermediary Limited	
21	IRA/14/020/2024	Stanbic Bancassurance Intermediary Limited	
22	IRA/14/022/2024	Standard Chartered Bancassurance Intermediary Limited	
23	IRA/14/027/2024	U and I Bancassurance Intermediary Limited	

Dated the 26th February, 2024.

MR/6229762

GAZETTE NOTICE NO. 2716

THE INSURANCE ACT

(Cap. 487)

CESSATION OF TRANSACTING INSURANCE BUSINESS

PURSUANT to section 196 (A) of the Insurance Act, the Insurance Brokers whose names appear below have ceased transacting insurance business with effect from 1st January, 2024

No.	File Number	Name
1	IRA/06/642/01	Macangira Insurance Brokers Limited
2	IRA/06/492/01	Microensure Insurance Brokers Limited
3	IRA/06/375/01	Minlet Insurance Brokers Limited
4	IRA/06/462/01	Platinum Insurance Brokers Limited

Dated the 26th February, 2024.

MR/6229762

Note:

Commissioner of Insurance/Chief Executive Officer.

GODFREY K. KIPTUM,

- The list of insurance agents licensed for 2024 as at 7th March, 2024 is available on IRA's website at www.ira.go.ke.
- Licensing exercise is continuous, and the list of licensed insurance players will be published on the IRA's website and updated monthly.

GAZETTE NOTICE NO. 2717

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY GOVERNMENT OF KITUI

THE KITUI RIVER BASINS SAND UTILISATION AND CONSERVATION ACT, 2024

COMMENCEMENT

IN EXERCISE of the powers conferred by section 1 of the Kitui River Basins Sand Utilization and Conservation Act, 2024, the County Executive Committee Member responsible for Energy, Environment, Climate Change, Forestry, Natural and Mineral Resources appoints 8th March, 2024 as the date on which the Kitui River Basins Sand Utilization and Conservation Act, 2024 shall come into operation.

Dated the 6th March, 2024.

MR/6229928

RICHARD J. MWENDANDU CECM, Energy, Environment, Climate Change, Forestry, Natural and Mineral Resources. GAZETTE NOTICE NO. 2718

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY GOVERNMENT OF LAMU

COUNTY ASSEMBLY OF LAMU

(THIRD ASSEMBLY – THIRD SESSION)

CALENDAR OF THE COUNTY ASSEMBLY

PURSUANT to Standing Order 25 of the County Assembly Standing Orders;

PART I: SITTINGS

Period	Days	
Third Session, First Part	Tuesdays (Afternoons), Wednesdays	
Tuesday, 13th February– Thursday, 23rd May, 2024	(Morning and Afternoon) and Thursdays (Afternoon)	
Period	Days	
------------------------------	-----------------------------------	--
Third Session, Second Part	Tuesdays (Afternoons), Wednesdays	
Tuesday, 4th June–Thursday,	(Morning and Afternoon) and	
11th July, 2024	Thursdays (Afternoon)	
Third Session, Third Part	Tuesdays (Afternoon), Wednesdays	
Tuesday, 6th August–	(Morning and Afternoon) and	
Thursday, 5th December, 2024	Thursdays (Afternoon)	

PART II: RECESS

Third Session, First Part (a) Long Recess: (b) Short Recess:	Friday, 22nd March–25th April, 2024 Friday, 24th May–Monday, 3rd June, 2024
Third Session, Second Part (c) Long Recess:	Friday, 12th July, Monday–5th August, 2024
Third Session, Third Part	Friday, 4th October-Monday, 14th
(d) Short Recess:	October, 2024 Friday, 6th December, 2024–Monday,
(e) Long Recess:	10th February, 2025

Dated the 20th February, 2024.

	O. AHMED,
MR/6229559	Clerk, County Assembly of Lamu.

GAZETTE NOTICE NO. 2719

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY GOVERNMENT OF MAKUENI

COUNTY ASSEMBLY OF MAKUENI

THIRD ASSEMBLY-THIRD SESSION

CALENDAR OF THE COUNTY ASSEMBLY (REGULAR SESSIONS), 2024

IT IS notified for general information that pursuant to Standing Orders Nos. 30, 31 and 33 of the Makueni County Assembly Standing Orders, by a resolution made on Tuesday the 13th February, 2024; the Third County Assembly approved the Calendar of the Assembly (Regular Sessions), 2024 as set out in the following Schedule:

Period	Sitting Days		
Third Session	12th February, 2024–4th December, 2024		
A: Sitting Days Monday, 12th February– Wednesday, 20th March, 2024 (24 sittings) B: Short Recess	Monday 12th February– Wednesday, 8th May, 2024 Mondays (Afternoon), Tuesdays (Morning and Afternoon) and Wednesdays (Afternoon).		
Thursday, 21st March–Friday 5th April, 2024 (12 recess days)			
C: Sitting Days			
Monday, 8th April–Wednesday, 8th May, 2024 (20 sittings)			
D: Long Recess			
Thursday, 9th May–Friday, 7th June, 2024 (22 recess days)			
SECOND PART	Monday 10th June - Wednesday,		
E: Sitting Days	4th September, 2024 Mondays		
Monday, 10th June – Wednesday, 10th July, 2024 (20 Sittings)	(Afternoon), Tuesdays (Morning and Afternoon) and Wednesdays (Afternoon).		
F: Short Recess	`````		
Thursday, 11th July – Friday, 26th July, 2024 (12 recess days)			
G: Sitting Days			

Monday, 29th July – Wednesday, 4th September, 2024 (24 sittings)	
H: Long Recess	
Thursday, 5th September – Friday, 27th September, 2024 (17 recess days)	
THIRD PART	Monday 30th September-
I: Sitting Days	Wednesday, 4th December, 2024
Monday, 30th September – Wednesday, 23rd October, 2024 (16 sittings)	Mondays (Afternoon), Tuesdays (Morning and Afternoon) and Wednesdays (Afternoon).
J: Short Recess	
Thursday, 24th October – Friday, 8th November, 2024 (12 recess days)	
K: Sitting Days	
Monday 11th November – Wednesday, 4th December, 2024 (16 sittings)	
L: Long Recess	
Thursday, 5th December – Friday, 7th February, 2025 (47 recess days)	

Dated the 14th February, 2024.

K. MUTUKU , Clerk, County Assembly of Makueni.

GAZETTE NOTICE NO. 2720

MR/6229559

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY PENDING BILLS VERIFICATION COMMITTEE

APPOINTMENT

IT IS notified for general information of the public that the County Assembly of Marsabit at a sitting held on the15th February, 2024, approved a Motion, in accordance with the County Assembly of Marsabit Standing Orders, to establish an *Ad-hoc* committee to investigate, verify and report on the current pending bills of Marsabit County from 2013 to 2022/23 fy. The Committee shall comprise of the following members:

Committee Members	Party
Tura Ruru (Chairperson)	KANU
Sadia Araru (Vice-Chairperson)	UDA
Lucy Kargiya	Jubillee
Jacob Elisha	UPIA
Adhi Bino	UPIA
Amos Waqo	UDA
Joseph Leruk	UPIA
Diid Omar Apicha	UDA
Korie James	UDM
Leakono Bernard	UPIA
Ebise Waqo	UDA

1. Mandate of the Committee

The mandate of the Committee shall be to -

- (a) scrutinize and analyse the existing County Government of Marsabit pending bills that have accumulated between 2013 and June 2023;
- (b) establish a clearly defined criteria for detailed examination of and analysis of such pending bills or claims with a view to determining the genuineness of each or otherwise;
- (c) make recommendations to the County Assembly on the necessary actions to be taken for satisfactory disposal or settlement of identified pending bills or claims;

- (d) identify cases where works or services were procured without supporting budget and make appropriate recommendations to the relevant County Government agencies making special considerations for capital expenditure;
- (e) involve the public and other relevant stakeholders in the Committee's work;
- (f) develop reforms or measures that will ensure future accumulation of pending bills is avoided; and
- (g) perform any other function incidental to the above.
- 2. Powers of the Committee.

In the execution of its mandate, the Committee shall -

- (a) have access to any previous reports relevant to its mandate;
- (b) regulate its own procedures with respect to the orderly conduct of its proceedings, quorum for the transaction of business and other related matters;
- (c) carry out or cause to be carried out such studies or research as is necessary in furtherance of its mandate; and
- (d) in consultation with the Clerk of the County Assembly, coopt any person as may be necessary to assist the Committee to discharge its mandate.
- 3. Declaration of no-conflict of interest.

The Chairperson and other members of the Committee shall, prior to embarking on their duties, subscribe to the Prescribed Declaration.

4. Deliverables of the Committee.

The Committee shall prepare and submit to the County Assembly -

- (a) a progress report of its activities (if necessary);
- (b) submit a final report on its findings within 30 days of the Resolution of the County Assembly of Marsabit recommending to the County Assembly settlement or otherwise of pending bills that have been scrutinized and verified.
- 5. Secretariat of the Committee.

The Clerk shall provide secretariat services to the Committee. The Secretariat of the Committee shall be responsible for -

- (a) providing appropriate background briefing to the Committee;
- (b) preparing the Committee's reports and disseminating any information deemed relevant by the Committee; and
- (c) undertaking research and liaising with relevant County Government agencies or departments and any other institution for purposes of collecting relevant information necessary in furtherance of the Committee's mandate.

Dated the 28th February, 2024.

	C. MATO,
	Clerk/Secretary,
MR/6229683	Marsabit County Assembly Service Board.

GAZETTE NOTICE NO. 2721

THE CO-OPERATIVE SOCIETIES ACT

(*Cap*. 490)

APPOINTMENT OF LIQUIDATOR

(Extension Order)

WHEREAS by an appointment of liquidator order dated the 1st March, 2023, I appointed Charles Muchui Mugwika (Senior Cooperative Officer), to be the liquidator of Abogeta Farmers Cooperative Society (CS/819) (in liquidation) Limited, for a period not exceeding twelve (12) months.

And whereas the said appointed Charles Muchui Mugwika has not been able to complete the liquidation exercise within the said period. Now therefore, I extend the liquidation period for Abogeta Farmers Co-operative Society Limited (CS/819) (in liquidation) for another period not exceeding six (6) months from the date hereof and appoint Charles Muchui Mugwika to act as liquidator of the said society.

Dated the 6th March, 2024.

MR/6229986

DAVID K. OBONYO, Commissioner for Co-operatives Development.

GAZETTE NOTICE NO. 2722

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(No. 2 of 1998)

APPLICATION FOR LICENCES

NOTICE is given that the following applicants have, pursuant to the provisions of the Kenya Information and Communications Act, 1998, made applications to the Communications Authority of Kenya for grant of the licences as shown in the Table below:

Name	Station Identity		
Maryclara Enterprises Limited, P.O. Box 495–40300, Homa Bay	Girwa Radio	Commercial Free to Air Radio Licence	
Moreplex Television Kenya Limited, P.O. Box 70576–00400, Nairobi	Moreplex TV Kenya	Subscription Broadcasting Service	
Moreplex Television Kenya Limited, P.O. Box 70576–00400, Nairobi	Moreplex TV Kenya	IV Subscription Management Service	
Moreplex Television Limited, P.O. Box 15–001, Lagos State	Moreplex TV Kenya	Landing Rights Broadcasting Service	
Mwangaza Advertizer Limited, P.O. Box 1262–10400, Meru	Baite FM Radio	Commercial Free to Air Radio	
Worldlight Broadcasting Network Limited, P.O. Box 734–01000, Thika	Worldlight TV	Commercial Free to Air Television	
Hope and Compassion Limited, P.O. Box 348–00518, Nairobi	Zebaki TV	Commercial Free to Air Television	
Olsaiyet Media Limited, P.O. Box 222–50300, Maragoli	Uprising TV	Commercial Free to Air Television	
Faith Lead Kenya Limited, P.O. Box 24485–00100, Nairobi	Baruki TV	Commercial Free to Air Television	
Eagle Saints Limited, P.O Box 21606–00506, Nairobi		National Courier Operator	

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

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

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

Dated the 28th February, 2024.

PTG 1806/23-24

CHRISTOPHER WAMBUA, for Director-General/CEO.

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(No. 2 of 1998)

APPLICATION FOR LICENCES

NOTICE is given that the following applicants have, pursuant to the provisions of the Kenya Information and Communications Act, 1998, made applications to the Communications Authority of Kenya for transfer and grant of the licences as shown in the table below:

Applicant Name	Station Identity	Licence Category	
Wasp Radio Services Limited, P.O. Box 45834–00100,		Commercial Free to Air Radio	
Nairobi (Transfer of Licence from Eshnephyl Limited)	-		
Kijito Cha Uzima FM CBO, P.O Box 15–00207, Namanga	Kijito Cha Uzima FM	Community Free to Air Radio	
Deu Media Limited, Naivasha	Dew TV	Commercial Free to Air Television	

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

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

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

Dated the 3rd January, 2024.

PTG 1359/23-24

CHRISTOPHER WAMBUA, for Director-General/CEO.

GAZETTE NOTICE NO. 2724

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(No. 2 of 1998)

APPLICATION FOR LICENCES

NOTICE is given that the following applicants have, pursuant to the provisions of the Kenya Information and Communications Act, 1998, made applications to the Communications Authority of Kenya for grant of the licences as shown in the Table below:

Name	Station Identity	Licence Category Commercial Free to Air Radio Licence	
Selahamalekoth Media Network Limited, P.O Box 1000003–00101, Nairobi	Kigongona kia uthingu FM		
Mullato Limited, P.O Box 367-20117, Thika	Naivera TV	Commercial Free to Air Television Licence	
Pepe Mode Limited, P.O Box 1079-20117, Naivasha	Pepe TV	Commercial Free to Air Television Licence	

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

The Authority wishes to notify the general public that any legal or natural person, or group of individuals, who are desirous of making any representation and/or any objection to the said applications, to do so *vide* a letter addressed to: The Director General, Communications Authority of Kenya, CA Centre, Waiyaki Way, P.O. Box 14448– 00800, Nairobi, indicating the licence category on the cover enclosing it. The said representation and/or objection must be filed on or before expiry of thirty (30) days from the date of publication of this notice and a copy of the same be forwarded to the applicants.

Dated the 23rd February, 2024.

PTG 1748/23-24

DAVID MUGONYI, Director-General/CEO.

GAZETTE NOTICE NO. 2725

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(No. 2 of 1998)

APPLICATION FOR LICENCES

NOTICE is given that the following applicants have, pursuant to the provisions of the Kenya Information and Communications Act, 1998, made applications to the Communications Authority of Kenya for grant of the licences as shown in the Table below:

Applicant Name	Licence Category	
11	0,	
Foodogmbh Kenya Limited,	National Courier Operator	
P.O Box 32247–00100, Nairobi		
Pent House Communication Enterprises	Network Facilities provider	
Limited,	Tier 3 (NFP-T3)	
P.O Box 89132–80100, Nairobi	N	
Kelvisian Electrical Networks Limited,	Network Facilities provider	
P.O Box 282–50307,	Tier 3 (NFP-T3)	
Luanda		
Dignity Fibre House Limited,	Network Facilities provider	
P.O Box 15983–00100,	Tier 3 (NFP-T3)	
Nairobi		
Networld Ventures Limited,	Network Facilities provider	
P.O Box 34567–00100,	Tier 3 (NFP-T3)	
Nairobi		
User Experience Technologies Limited,	Network Facilities provider	
P.O Box 12971–00100,	Tier 3 (NFP-T3)	
Nairobi		
Cloud Sector Networks Limited,	Network Facilities provider	
P.O Box 7544–00300,	Tier 3 (NFP-T3)	
Nairobi		
Wifi-Guru Mtaani Limited,	Network Facilities provider	
P.O Box 59879-00100,	Tier 3 (NFP-T3)	
Nairobi		
Skye Platforms Limited,	Network Facilities Provider	
P.O Box 73501–00200,	Tier 3 (NPF-T3)	
Nairobi		
Cosaki Investments Limited,	Network Facilities provider	
P.O Box 973-00618,	Tier 3 (NFP-T3)	
Nairobi		
Yellowbird Technologies Limited,	National Postal and Courier	
P.O. Box 3253–00200,	Operator	
Nairobi	L	
Eldoline Logistics Company Limited,	National Postal and Courier	
P.O. Box 5430–30100,	Operator	
Eldoret	-1	
Banana King Enterprises,	National Postal and Courier	
P.O. Box 37677–00100,	Operator	
Nairobi	- F	
110100		

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

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

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

Dated the 23rd February, 2024.

PTG 1748/23-24

DAVID MUGONYI, Director-General/CEO.

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(No. 2 of 1998)

PROGRAMMING CODE FOR BROADCASTING SERVICES

NOTICE is given that the Authority has reviewed the Programming Code for Broadcasting Services in Kenya whose aim is to set standards for the time and manner of Programs to be broadcasted by the licensees, pursuant to the provisions of the Kenya Information and Communications Act, 1998 (Amended). The effective date of the reviewed 4th Edition of the Programming Code shall be thirty (30) days from the date of this notice.

The 4th Edition of the Programming Code is available for free download on the Communications Authority of Kenya (CA) website at https://www.ca.go.ke/market-structure.

Dated the 22nd February, 2024.

PTG 1748/23-24

DAVID MUGONYI, Director-General/CEO.

GAZETTE NOTICE NO. 2727

THE ENERGY ACT

(No. 1 of 2019)

IN EXERCISE of the powers conferred by section 138 (3) of the Energy Act, 2019, the Cabinet Secretary for Energy makes the following Regulations -

THE ENERGY (SYSTEM OPERATIONS) REGULATIONS, 2023

PART I-PRELIMINARIES

Citation

1. These Regulations may be cited as the Energy (System Operations) Regulations, 2023

Definition

2. In these Regulations, unless the context otherwise requires

"Act" means the Energy Act, 2019 and any revision thereof;

"Ancillary Services" has the same meaning assigned to it in Section 138 (11) of the Act

"*Authority*" means the Energy & Petroleum Regulatory Authority established under Section 9(1) of the Act;

"Black Start" has the same meaning as ascribed to it in the Grid Code;

"Business Continuity Plan" means a plan focusing on sustaining the System Operator's business functions during and after a disruption;

"Cabinet Secretary" means the Cabinet Secretary for the time being responsible for Energy as defined in Section 2 of the Act;

"Consumer" has the same meaning as defined in the Section 2 of the Act;

"Contingency Plan" means a plan that includes policy and procedures for disaster recovery and continuity of operations;

"Control Centre" means a physical location from which the System Operator or a licensee exercises control over its area of operation;

"Distribution Licensee" means a person granted a distribution licence under the Act;

"Distribution Network" has the same meaning as Distribution System defined in the Section 2 of the Act;

"Distribution Network Service Provider" means a person that owns and operates a distribution system and provides distribution services and is licensed under the Act;

"*Eastern Africa Power Pool Co-ordination Centre*" has the same meaning as defined in the Grid Code; "Eastern Africa Power Pool" has the same meaning as defined in the Grid Code;

"Eastern Africa Power Pool Interconnection Code" has the same meaning as defined in the Grid Code;

"Generation Licensee" means a person granted a generating licence under the Act;

"Grid" has the same meaning as defined in Section 2 of the Act;

"Grid Code" means the document (or a set of documents) that legally establishes technical and procedural obligations and other requirements for the connection to and use of an electric power system in a manner that will ensure coordinated, efficient, reliable, and safe operations;

"Interconnected Transmission System" means the transmission system in Eastern Africa consisting of two or more individual national systems that normally operate in synchronism and are physically interconnected via transmission facilities;

"Integrated National Energy Plan" means the Energy Plans consolidated and published by the Cabinet Secretary as the national energy plan in respect of coal, renewable energy and electricity pursuant to Section 5 of the Act;

"Integrated National Energy Planning Committee" means the committee established under the Integrated National Energy Plan Regulations;

"Interpersonal Communication" means any medium that allows two or more individuals to interact, consult or exchange information;

"Kenya National Transmission System" means the electricity transmission system of Kenya including all Users connected to that system;

"Licence" has the same meaning as defined in Section 2 of the Act;

"Licensee" has the same meaning as defined in Section 2 of the Act;

"*Major Incident*" has the same meaning assigned to it in the relevant part of the Grid Code on incident reporting;

"*Ministry*" means the ministry for the time being responsible for Energy;

"National Control Centre" means a centralized centre operated by the System Operator for purposes of realizing effective monitoring, control, and operation of the entire Kenya National Transmission System;

"Operating Reserves" has the same meaning as assigned in the Grid Code

"Operator" means a natural person authorized and certified to operate a machine, apparatus or the system of a licensee;

"Real Time Operation" means actions to be taken at a given time at which information about the electricity system is made available to the National Control Centre;

"Regional Control Centre" means a Control Centre responsible for the system operations in a region of Kenya;

"Significant Grid User" means the power generating facility and demand facility deemed by the System Operator as significant because of their impact on the Kenya National Transmission System in terms of security of supply including provision of ancillary services;

"System Operations" has the same meaning as defined in Section 2 of the Act;

"System Operator" means the person responsible for the functions assigned to it under Section 138 (1) and (2) of the Act;

"Transmission Network Service Provider" means a person that owns and operates a transmission system and provides transmission services and is licensed under the Act;

"Transmission System Operator" means cross-border entity responsible for the overall coordination of the planning and operation of the transmission system, including the scheduling and dispatch of generating plants within its jurisdiction; *"Tribunal"* means the Energy and Petroleum Tribunal established under section 25 of the Act; and

"User" has the same meaning as defined in the Grid Code.

Application

3. These Regulations shall apply to the-

(a) System Operator and Licensees;

(b) any other User connected with the operation of the Kenya National Transmission System.

Purpose of the Regulations

4. The purpose of the Regulations is to provide for efficient, safe, reliable and co-ordinated system operations of the Kenya National Transmission System and Interconnected Transmission System.

PART II-SYSTEM OPERATOR

Designation of the System Operator

5.(1) The Authority may define requirements and invite applications for a person to perform the functions of system operations.

(2) The application for designation as a System Operator shall be accompanied with the requirements specified by the Authority.

(3) The Authority may after such enquiry as it may deem appropriate and subject to the conditions specified in the applicable documents, designate an applicant as a System Operator.

(4) The Authority shall issue the designated System Operator with an operating licence. The issued licence shall be for a period of twenty (20) years and shall be valid during this period subject to compliance with the Act, terms of the licence and orders of the Authority issued from time to time, unless suspended or revoked earlier by the Authority.

(5) The System Operator licence may be renewed subject to satisfactory performance as may be determined by the Authority.

(6) The System Operator may charge for its services only such fees as determined, specified or approved by the Authority.

Functions of the System Operator

6. (1) The functions of the System Operator, as set out in section 138 of the Act and elaborated in the Grid Code include–

- (a) matching consumers' requirements or demand with electrical energy availability or supply, maintaining electric power system security and arranging for the dispatch process;
- (b) giving directions, exercising supervision and control as may be required for ensuring stability of network operations and for achieving the maximum economy and efficiency in the operation of the electric power system;
- (c) optimal scheduling and dispatch of electrical energy and ancillary services throughout the country;
- (d) keeping records of the quantity and quality of electrical energy supply on the national grid; and
- (e) co-ordinating with system operators of the countries whose electric power systems are interconnected with the Kenyan power system so as to ensure efficient operations.

(2) While discharging its functions and exercising its powers under these Regulations and the Grid Code, the System Operator shall ensure-

- (a) safety, efficiency, economy, reliability and security of the national power system;
- (b) that no particular licensee or person is given undue preference or subjected to any undue disadvantage.

Suspension or Revocation of a System Operator Licence

7. (1) Without prejudice to the powers of the Authority under the Act, upon being satisfied that the System Operator licensee is not discharging its functions in accordance with these regulations or terms and conditions of the licence, or otherwise fails to carry on its business in the interests of the market, the Authority may, after providing an

opportunity to show cause, take such measures as it deems expedient including but not limited to suspension or cancellation of the licence under these regulations and take such other action as may be necessary to safeguard the interests of all stakeholders.

(2) Where the Authority revokes or suspends the licence of a System Operator, it may appoint an administrator to take over the System Operator's functions.

PART III-GRID CODE

Grid Code

8. (1) The Authority shall, through a participatory process involving every licensee and person carrying out any undertaking connected to the national power system, develop and periodically review the Grid Code.

(2) The Grid Code shall comprise of:

- (a) The Kenya National Transmission Grid Code; and
- (b) The Kenya National Distribution Grid Code.

(3) Every licensee and person carrying out any undertaking connected to the national power system shall comply with the relevant provisions of the Grid Code.

(4) The Authority shall at all times ensure that the latest version of the Grid Code is published on its website.

PART IV–INFRASTRUCTURE

Physical Infrastructure and Personnel

9. (1) The System Operator shall establish, manage, operate and maintain the main and back-up control centres and other infrastructure for purposes of system operations.

(2) The System Operator shall, in co-ordination and consultation with relevant licensees, ensure that all the infrastructure and facilities necessary for efficient and secure performance of system operations functions are—

- (a) made available and kept in a good state of repair; and
- (b) reviewed, improved and enhanced taking into account advances in technology.
- (3) The System Operator shall-
- (a) recruit and retain enough suitably qualified staff to carry out system operations; and
- (b) provide continuous and coordinated operational training and certification for its staff.

Communication System and Security Analysis

10. The System Operator shall ensure the availability, reliability, security and redundancy of the following-

- (a) Supervisory control and data acquisition (SCADA) and other necessary tools, for ensuring effective and efficient system operations within such period as may be directed by the Authority or provided in its licence. This is to ensure continuous monitoring of the state of the transmission system, including state estimation applications and facilities for loadfrequency control;
- (b) means of controlling the switching of circuit breakers, coupler circuit breakers, transformer tap changers, and other equipment which serve to control transmission system elements;
- (c) means of communicating with the Eastern Africa Power Pool Co-ordination Centre for facilitating cross border market and the Users; and
- (d) tools for operational security analysis.

(2) Where the System Operator tools, means and facilities referred to in sub-regulation (1) affect the transmission-connected Distribution Network Service Providers or Users involved in supplying balancing services, Ancillary Services or in system defence or restoration or in delivery of real-time operational data, the relevant User shall cooperate and coordinate to specify and ensure the availability, reliability and redundancy of these tools, means, and facilities.

(3) The System Operator shall adopt and update a Business Continuity Plan detailing its responses to a loss of critical tools, means, and facilities, containing provisions for their maintenance, replacement, and development.

(4) The System Operator shall not utilize open-source tools to perform the system operations.

PART V-ORGANISATION

Financial and Organization Affairs

11. (1) The System Operator shall acquire and maintain an optimal and competent personnel to undertake among other functions: -

- (a) Real-Time operations;
- (b) Operational Planning;
- (c) System analysis, development and optimization and
- (d) Supervisory Control and Data Acquisition (SCADA) and Telecommunications.

(2) The staff complement for the System Operator shall be approved by the Authority and may consist of the organogram set out in the First Schedule.

(3) The Authority shall publish on its website a register of licensed system operators to be engaged by the System Operator and Users.

(4) The System Operator shall not, except to the extent specified in the terms and condition of its licence, stand surety, give guarantees, acquire or offer to acquire any interest in any entity without prior written approval of the Authority.

PART VI-SYSTEM PLANNING AND OPERATION

Data and Information Sharing

12. Users shall provide the System Operator with necessary data and information for purposes of efficient, safe, reliable and coordinated system operations of the Kenya National Transmission System and Interconnected Transmission System.

Annual Generation and Transmission Planning

13. (1) The System Operator shall, ninety (90) days before the beginning of a calendar year, define annual information and data to be provided by Licensees for purposes of system planning. The data and information shall include:

- (a) Generation Capacity (active and reactive power);
- (b) Transmission system transfer and transformation capacity;
- (c) Planned Outages.

(2) Transmission Licensees shall provide the data and information sixty (60) days to the start of calendar year.

(3) The System Operator shall consolidate the information in sub regulation (1) into an annual operational plan. The information shall be used to -

- (a) assess the adequacy and capability of generating units to meet forecast power demand and energy for the next year;
- (b) optimize planned generation and transmission outages to ensure cost effective operations; and
- (c) ensure that the operational problems likely to be encountered are highlighted and alternative solutions considered and evaluated.

(4) Where the System Operator foresees a generation and/or transmission capacity shortfall, the System Operator shall identify strategies to mitigate the same. Such identified mitigation measures shall be submitted to the Authority for approval, thirty (30) days before the beginning of a calendar year.

(5) The System Operator shall share the annual operation plans with the Authority and the Cabinet Secretary.

Weekly Transmission and Generation Operation Plans

14. (1) The System Operator shall provide a weekly operations plan to the Authority. The plan shall include—

(a) availability of generating units;

- (b) availability of the Kenya National Transmission System; and
- (c) foreseen transmission system constraints and mitigation measures.

(2) The System Operator shall share the plan in sub-regulation (1) above with licensees. The information shall be specific to a licensee's generating plant(s) and/or transmission network.

Daily Transmission and Generation Operation Plans

15. The System Operator shall undertake daily operational planning -

- (a) to ensure optimum generation availability, including a reserve margin to meet the forecasted demand after, inter alia, taking into account:
 - (i) availability of generation facilities and/or tie-line transfers;
 - (ii) constraints from time to time due to technical limitations on the total system or any part of it; and
- (b) in accordance with the Grid Code for the release of portions of the system for maintenance, repair, extension, or reinforcement.

PART VII-OPERATIONAL PROCEDURES

Power System Protection

16 (1) The Users shall develop the power system protection schemes and submit to the System Operator for concurrence.

(2) The System Operator shall make available the power system protection schemes to its personnel for operational decisions.

(3) Each User shall be primarily responsible for the correct selective operation of their power system protection schemes.

(4) The System Operator shall oversee and confirm optimal coordination of power system protection schemes of Users to ensure reliable operation of the Kenya National Transmission System.

Communication with Users

17. (1) The System Operator and Users shall have Interpersonal Communication capabilities for the exchange of information necessary for the reliable operation of the Kenya National Transmission System.

(2) The System Operator in consultation with the Users shall develop documented communications protocols for system operations whose content at a minimum shall be in accordance with the guidelines provided for in the Second Schedule. The protocols and any updates thereof shall be approved by the Authority.

(3) Unless otherwise agreed, the language between the operators of a System Operator and the Users shall be English.

Procedures, Protocols and Memoranda of System Operations

18. (1) Procedures, protocols and memoranda of operations shall be developed and adopted to align, synergize and support the mandate of the System Operator in discharging its mandate in recognition of the inherent interrelations between generation, transmission, and distribution licensees constituting the Kenya National Transmission System.

(2) The procedures, protocols and memoranda of operations shall be developed between -

- (a) the System Operator and Users
- (b) the Transmission and Distribution licensees.

(3) The procedures, protocols and memoranda as in sub-regulation (1) above shall cover the following aspects—

- (a) The operational boundaries between the players as in subregulation (2);
- (b) The operational and quality standards to be observed.
- (c) The handling and management of emergency and contingency situations and incidences.
- (d) Commissioning protocols and procedures of new infrastructure into the existing system.
- (e) Communication channels.

(4) The System Operator shall in consultation with Users prepare and issue operational procedures, protocols and memoranda as in subregulation (1) detailing its operational relationship with the Users.

(5) Each Transmission Network System Provider shall in consultation with respective Distribution Network Service Providers prepare and issue operational procedures, protocols, and memoranda as in sub-regulation (1) detailing its operational relationship with the Distribution Network Service Providers.

(6) The procedures, protocol, and memoranda shall be filed to the Authority for approval by the System Operator or Users as may be applicable.

(7) The Authority shall review and communicate its decision in writing no later than sixty (60) days from the date of receipt of operational procedures, protocols and memoranda for the System Operator or Users.

PART VIII-OPERATIONAL SECURITY

Monitoring of the Power System

19 (1) The System Operator shall maintain power system security by real-time monitoring and operation of the Kenya National Transmission System and relevant parts of its interconnections as provided for in the relevant sections of the Grid Code.

(2) In consultation with Users develop procedures for maintaining the operational security of the Kenya National Transmission System. These procedures shall be approved by the Authority.

Operational Security Limits

20. (1) The System Operator shall set, review and update operational security limits on an annual basis or earlier when necessary.

(2) For each interconnector, the System Operator shall agree with the respective Transmission System Operator on common operational security limits.

Critical Infrastructure Protection

21. (1) The System Operator shall develop a Security Plan containing a risk assessment of its infrastructure covering major physical and cyber threat scenarios in line with the Grid Code and any directions of the Authority.

(2) The System Operator shall regularly review the security plan to address changes of threat scenarios in line with the technological evolution in the power system. In this regard, the System Operator shall—

- (a) ensure that remote access to its communication system and data is limited to an absolute authenticated and authorized minimum;
- (b) avail a Business Continuity Plan focusing on sustaining its functions during and after a disruption;
- (c) develop a Contingency Plan in consultation with all Users and based on internationally acceptable utility practices, that shall at a minimum address the following –
 - (i) Server backup and recovery;
 - (ii) Data backup and recovery;
 - (iii) Network backup and recovery;
- (d) ensure security, confidentiality, integrity, and availability of data traversing the networks through use of biometrics, signed hashes and/or any other applicable technology; and
- (e) implement encryption for all site-to-site communications.

Right to Activate System Capabilities

22. The System Operator shall have the right to use all available transmission-connected reactive power capabilities within the Kenya National Transmission System for effective reactive power management and maintaining the voltage ranges set out in the Grid Code.

Demand Control

23. (1) The System Operator shall have procedures in place to enable a reduction in demand on the Kenya National Transmission System to avoid a breakdown or overloading of the system or in the event of generation shortage.

(2) Notify the Users of a risk of demand control in a timely manner whenever it is anticipated.

Emergency Operations

24. The System Operator shall-

- (a) have the capacity to identify and secure operating conditions on the Kenya National Transmission System.
- (b) have comprehensive contingency procedures and plans in place for the restoration of supplies in the shortest time possible using the most effective means.
- (c) provide copies of their emergency plans and procedures to the Authority and to the relevant Users.

PART IX-REAL TIME BALANCING OPERATIONS

Scheduling and Dispatch

25. (1) The System Operator shall develop procedures for optimal scheduling and dispatch in accordance with the Grid Code.

(2) The scheduling and dispatch procedures shall be submitted to the Authority for approval as a condition precedent to the licence becoming effective. The System Operator may review the procedures on a need basis and such reviews shall be approved by the Authority prior to implementation.

- (3) The System Operator shall carry out dispatch of-
- (a) all generation facilities that shall make their generation facilities available to the System Operator as required in the Grid Code; and
- (b) available transfers on tie lines, including imports.

(4) While carrying out the dispatch function, the System Operator shall pay due regard to information provided by licensees and promote open access to the Kenya National Transmission System and the Interconnected Transmission System.

Interchange Scheduling

26. The System Operator shall-

- (a) determine the Net Transfer Capability (NTC) between the Kenya National Transmission System and neighbouring transmission systems over the operational planning timescales and publish the net transfer capability values;
- (b) ensure that interchange schedules or schedule changes do not violate established reliability criteria in the Interconnected Transmission System; and
- (c) continually evaluate transfer limits and adjust interchange schedules to guarantee interconnector(s) availability and stability.

Frequency Control

27. (1) The System Operator shall ensure there is sufficient operating reserve capacity to maintain the frequency of the Kenya National Transmission System and Interconnected Transmission System under both normal and emergency conditions as stipulated in the relevant sections in the Grid Code.

(2) In establishing primary response requirements following the loss of a generating unit, the System Operator shall calculate the demand-frequency characteristics of Kenya National Transmission System.

(3) The System Operator shall provide adequate secondary response by Automatic Generation Control to regulate power interchange and frequency.

Ancillary Services

28. (1) The System Operator shall optimally schedule and dispatch Ancillary Services throughout the country as provided for in the Act.

(2) The procurement of Ancillary Services envisaged in subregulation (1) shall be prescribed by the Authority.

(3) The System Operator shall keep a register of the Ancillary Service providers.

(4) The System Operator shall propose opportunities and interventions for the provision of Ancillary Services for consideration by the Integrated National Energy Planning Committee.

Date Exchange

29. (1) The Users shall avail to the System Operator real time technical data in a format to be prescribed by the System Operator for effective system operations.

(2) The Licensees shall provide data on equipment capacity and capability to the System Operator for determination or allocation of transmission and transformation capacities. The System Operator shall prescribe the format, frequency, and timelines for provision of the data.

(3) All Users shall within twenty-four (24) hours provide to the System Operator data on Grid incidents, Grid disturbance, and any other data which in its view can be of help for analysis.

(4) All Users shall maintain in good condition and provide for the necessary redundancy of all critical data storage equipment such as disturbance recorders and event loggers so that under no circumstance shall such important data be lost.

Information Exchange

30. (1) Users shall-

- (a) provide such information as the System Operator may reasonably request on a regular basis for the purposes of operating the Kenya National Transmission System as stipulated in the Grid Code.
- (b) support data acquisition to and from the plant gateway. The System Operator shall be able to monitor the state of the Kenya National Transmission System via telemetry from the gateway connected to the User's plant, the signals and indications required by the System Operator shall be agreed between the System Operator and the User.
- (2) The System Operator shall-
- (a) provide complete and accurate information regarding the system operations and power system planning;
- (b) keep an updated technical database of the Kenya National Transmission System for purposes of modelling and studying the System;
- (c) with approval of the Authority shall provide Users with any relevant information that they may require to properly plan and design their own networks/ installations or comply with their other obligations in terms of the Grid Code;
- (d) estimate any system planning information not provided by a User which in its opinion is needed for operational planning purposes; and
- (e) set communication facilities' standards between it and Users and avail the same in its website for use by prospective Users; archive operational information, as described in the Grid Code.

(3) Notification to the System Operator of all forced outages of both generation and transmission resources shall not exceed thirty (30) minutes after they are identified.

(4) The applicable User and the System Operator shall agree on the format of the file used for data transfer. The data shall be made available in a common, electronically protected directory and the System Operator shall be able to fetch the data.

PART X-REPORTING REQUIREMENTS

Daily Reports

31. The System Operator shall prepare and submit to the Authority in a prescribed format —

- (a) day ahead dispatch schedule; and
- (b) daily system operations performance data.

Annual Reports

32. (1) The System Operator shall annually prepare and submit to the Authority in a prescribed format—

- (a) system operations and dispatch performance indicators;
- (b) details about system operations including but not limited to power system planning, clearly highlighting instances where economic dispatch was not directed due to system constraints i.e., network congestion, fuel constraints and unplanned outages and emergencies.
- (c) details of its board of directors indicating change in the same, if any;
- (d) details of its senior management including their respective qualifications and experience;
- (e) details about procurement of ancillary services, etc;
- (f) details about the marginal price including daily, weekly, monthly and annual patterns and comparisons with previous years, highlighting events that led to any abnormal deviations and any measures that can be taken to reduce the overall system marginal price;
- (g) details of network nodes, grids, etc. causing congestion in the system and measures required to address such congestions;
- (h) action taken against the generation companies for noncompliance with directions of the System Operator issued under the Grid Code, if any, including details of tests performed for verification of dependable capacity and heat rate of generation companies;
- (i) actions taken to address any emergency in its operations;
- (j) reinforcement and/or development proposals to achieve the prescribed operation performance standards in the Grid Code, licence or any other document by the Authority;
- (*k*) status of Users' compliance with the directions of the Authority issued during the reporting period to the System Operator, along with reasons for non- compliance, as may be necessary; and
- (*l*) any other activities performed for effective and efficient system operations.

(1) The information in sub regulation (1) shall be provided not later than thirty (30) days after the end of calendar year.

(2) The Authority shall prepare and publish on its website, not later than ninety (90) days after the end of a financial year, an annual report on the operations of the system operator.

Incident Reporting

33. (1) The System Operator shall develop and submit to the Authority for approval procedures for handling major incident reporting between the Users and the System Operator.

(2) Reporting of major incidents shall be as outlined in the relevant section of the Grid Code.

(3) The System Operator shall report to the Authority any grid disturbance resulting in failure of power supply to large areas in the country within twenty-four (24) hours of its occurrence. A comprehensive incident report detailing the cause of the disturbance, steps taken to restore normalcy and mitigation plans to avoid recurrence shall be provided to the Authority within thirty (30) days.

34. The System Operator shall also furnish to the Authority such other documents, information or explanation relating to system operations as the Authority may, from time to time, require in writing.

PART XI-GENERAL PROVISIONS

Duty to Maintain Confidentiality

35. (1) The System Operator, Users, officer of the System Operator, whether during the tenure of his office or thereafter, and any other person who has by any means knowledge of any confidential information in relation to the System Operations, shall not give, divulge, reveal or otherwise disclose such information or document to any other person as provided for in the Grid Code.

(2) The duty referred to in sub-regulation (1) does not prevent the disclosure of information if the relevant information has been exempted in the relevant provisions of the Grid Code.

(3) Any information submitted to the Authority by the System Operator shall be considered public information except in cases where upon specific or special request of the licensee, the Authority decides that such information shall be treated as confidential information

Maintenance of Record and Provision of Information

36. (1) The System Operator shall keep complete and accurate records in respect of all aspects of the System Operations as provided for in the Grid Code. The information shall include records required by the Authority.

(2) All records and data referred to in sub-regulation (1) shall be retained by the System Operator for a minimum period of six (6) years from the date of expiry of the relevant agreement, arrangement, or transaction or for such further extended period as may be provided in the Grid Code or Commercial Code or specifically required by the Authority.

(3) All records shall be kept in good order, properly indexed, and shall ensure quick search by different criteria including with respect to the respective entity, calculation of marginal price of the system, dispatch history and other related aspects.

(4) The Authority may, upon forty-eight (48) hours prior notice in writing to the System Operator, enter any premises of the System Operator where the record and data referred to in sub-regulation (1) are kept for the examination or taking of copies thereof during office hours.

System Tests

37. The System Operator shall conduct cause and/or coordinate all system tests to ensure the security of Kenya National Transmission System and the Interconnected Transmission System in compliance with the Grid Code.

Fair and Equitable Treatment

38. The System Operator shall, during conduct of System Operations, provide non-discriminatory and fair treatment to all Users and shall avoid practices that may have any adverse impact on free and fair competition, open access rights and transparent system operations and effective power system planning.

Prohibition against Anti-Competitive Practices

39. The System Operator shall not engage in any form of anticompetitive activities, or activities contrary to transparent, free and fair competition.

Training and Certification for System Operations

40. (1) The System Operator, Licensees and other Users shall deploy personnel that meet basic engineering training, operational training, experience and certification in their respective operations on the Kenya National Transmission System and the Interconnected Transmission System.

(2) The System Operator's operational staff shall undergo regular appraisal training and certification as stipulated in the Grid Code.

(3) The System Operator and each Licensee shall be responsible for the staff deployed in operations as described in sub-regulation (1) and shall respectively be answerable to the Authority or any other legal agency under the laws of Kenya, for any breach under this regulation.

(4) The System Operators shall be those licensed by the Authority for purposes of system operations.

System Operation Fees

41. (1) The System Operator shall charge for its services only such fees as determined, specified or approved by the Authority.

(2) In making a fee proposal for the approval of the Authority under sub-regulation (1), the System Operator shall provide adequate information highlighting clearly how the fees is calculated, the breakdown per service and the likely effect of the fee on Users including clarity on who shall bear the costs. Accounting

42. (1) The System Operator shall prepare its accounts in accordance with the applicable documents as may be revised from time to time provided that the requirements with regard to maintenance of accounts specified in these regulations shall apply in addition to any other requirements as may be applicable in any other law for the time being in force.

(2) The regulatory accounts of the System Operator shall be kept in the manner and form prescribed in the regulations on regulatory accounts.

Health, Environmental and Safety Obligations Insurance

43. The System Operator shall comply with all health, safety, and environmental laws in force and applicable in Kenya.

Insurance

44. The System Operator shall at all times maintain an insurance to cover the System Operator and third parties in the performance of its functions.

PART XII-OFFENCES AND PENALTIES

45. (1) A licensee who is found to be guilty of any of the offences listed below shall be liable to the fine or penalty indicated beside the offence.

OFFENCE

Failure by Generatio, Licensees and Transmission Licensees to submit their outage plans as per the provisions of the Grid Code

Failure by Generation Licensees and Transmission Licensees to submit their outage plans within the prescribed timelines in line with the relevant provisions of the Grid Code

Submission of false/inaccurate outage plans by Generation Licensees and Transmission Licensees to the System Operator.

Where the System Operator or the User makes a false statement or a statement which he has reasons to believe is untrue

Preventing an officer or duly notified agent of the Authority during working hours, from entering into and inspecting any premises where a licensed activity taking place or suspected to be taking place. FINE/PENALTY

A fine not exceeding one hundred thousand Kenya shillings for every day the violation occurs

A fine not exceeding one hundred thousand Kenya shillings for every day the violation occurs

A fine not exceeding ten million shillings or imprisonment for a term not exceeding five years or both.

A fine not exceeding ten million shillings or imprisonment for a term not exceeding five years or both.

KSh. 50,000/= for every day that the incident persists

(2) The payment of a fine shall not indemnify a Licensee or User from any obligations to compensate for system or financial losses resulting from the breach.

(3) The fines or penalties in sub regulation (1) are without prejudice to the Authority's right to suspend or revoke the licensee's licence in accordance with the Act.

(4) Any fine which is not paid shall be a civil debt recoverable summarily.

PART XIII-COMPLAINS, DISPUTES AND APPEALS

Complaints, Disputes and Appeals

46. (1) The System Operator shall make available complainthandling mechanism that provide Users with expeditious, fair, transparent, inexpensive, accessible, speedy and effective dispute resolution without unnecessary cost or burden.

(2) Complaints and disputes between the System Operator and other System Operators within the Eastern Africa Power Pool shall be dealt with in accordance with the procedures provided for under the Eastern Africa Power Pool Interconnection Code.

(3) Any dispute between the System Operator and Users shall be referred to the Authority for resolution in accordance with the Energy (Complaints and Disputes Resolution) Regulations, 2012 or any other subsequent or replacement regulations. Where a dispute referred to the Authority has not been resolved, the directions of the System Operator shall be complied with by the Users.

(4) All appeals arising from sub-regulation (2) shall be dealt with in accordance with the procedures provided for under the Eastern Africa Power Pool Interconnection Code.

(5) Any person aggrieved by a decision or order of the Authority under sub-regulation (3) may appeal to the Tribunal in accordance with section 24 of the Act.

PART XIV-TRANSITIONAL PROVISIONS AND COMMENCEMENT

Transitional Provisions

47. The existing designated System Operator shall operate the network for a maximum period of two (2) years within which period the Authority shall issue a new system designation in compliance to these Regulations.

Commencement

48. These regulations shall come into effect immediately upon gazettement by the Cabinet Secretary.

FIRST SCHEDULE (r.11)

SYSTEM OPERATOR'S ORGANOGRAM

Notes on the organogram

(1) Real-Time Operations

- Real- Time operations is responsible for:
 - (a) Ensuring the operational security of the Kenya National Transmission System, both in terms of future provisions and in Real-Time.
 - (b) Generation dispatch to balance supply and demand.
 - (c) Access to the Grid.
- (2) System Analysis, Development & Optimization:
 - (a) Suggest the development, renewal and refurbishing of the grid to guarantee an optimum access to the network in terms of quality and quantity.
 - (b) Define the rules for connection of eligible customers to the grid, the Asset owners are the main contractors. keeps a longterm view on consumption/generation adequacy and on the resulting network development needs.
 - (c) Carry out protection schemes coordination with Users to ensure optimal operation of the transmission system.
 - (d) Responsible for training of System Operator personnel offline on system scenarios on the Dispatcher Training Simulator and other technical trainings relevant to system operations, including but not limited to Power System Protection and SCADA/ EMS applications.

(3) SCADA & Telecoms: oversees the operational support and maintenance of the EMS/SCADA system and the Telecommunications equipment. another important element is the support units that deal with the maintenance of all the facilities (back-ups in particular) of the national control centre.

□ Short-Term Planning Section, responsible for forecasting with the mission of preparing the Kenya National Transmission System operations through a period running from day ahead to 1 year. It is broken down into 2 Units which includes the operational team responsible for planning/preparing for the next day's network operations and connections, as well as planning Kenyan consumption and preparing for generation management.

Long Term Planning Section:

- Responsible for studying the medium-term network security conditions.
- Carries out system studies (analysis of network restrictions for large-scale transmission on a year horizon, pre-planning for outages) and on-demand studies, initiated both internally within the System Operator and externally.
- Participates in working groups under the INEP Committee (established by the Ministry of Energy).

Transmission Planning:

 Responsible for planning network maintenance and coordination of planned outages of production facilities, whilst fulfilling system safety conditions and minimizing excess network management costs.

(5) Compliance, External and Customer Affairs: oversees the legal aspects on regulatory and compliance of obligations associated with the System Operations and external communication with stakeholders on the day to day operations of the System Operator.

SECOND SCHEDULE (r.17)

GUIDELINES ON OPERATING PERSONNEL COMMUNICATIONS PROTOCOLS

1) The System Operator shall in consultation with the Users develop documented communications protocols for its operating personnel that issue and receive operating instructions. The protocols shall, at a minimum—

- (a) require operating personnel that issue and receive an oral or written operating instruction to, unless otherwise agreed upon, use the English language;
- (b) require operating personnel that issue an oral two-party, person-to-person operating instruction to take one of the following actions—
 - (i) confirm the receiver's response if the repeated information is correct
 - (ii) reissue the Operating Instruction if the repeated information is incorrect or if requested by the receiver
 - (iii) take an alternative action if a response is not received or if the Operating Instruction was not understood by the receiver.
- (c) require operating personnel that receive an oral two-party, person-to-person operating instruction to take one of the following actions—
 - Repeat, not necessarily verbatim, the operating instruction and receive confirmation from the issuer that the response was correct.
 - (ii) Request that the issuer reissues the operating instruction.
- (d) specify the instances that require time identification when issuing an oral or written operating instruction and the format for that time identification.
- (e) specify the nomenclature for transmission interface elements and Transmission Interface Facilities when issuing an oral or written operating instruction.

2) The System Operator and Users shall conduct initial training for each of its operating personnel responsible for the real-time operation of the Kenya National Transmission System and Interconnected Transmission System on the documented communication protocols developed prior to that individual operator issuing or receiving an operating instruction.

Г

3) The System Operator shall-

- (a) continuously assess the adherence to the documented communications protocols by all system operations personnel that issue and receive operating instructions and provide feedback to its personnel and the Users to take corrective action.
- (b) every two years conduct formal assessment of adherence to the documented communication protocols and prepare and submit a report to the Users for corrective action and to the Authority for enforcement.
- (c) every two years assess the continued adequacy and effectiveness of the documented communication protocols for the system operations personnel that issue and receive operating instructions and where necessary, submit the updated document to the Authority for approval.

Dated the 24th January, 2024.

MR/6229790

D. K. BARGORIA, Director-General.

GAZETTE NOTICE NO. 2728

THE PHYSICAL AND LAND USE PLANNING ACT

(No. 13 of 2019)

COUNTY GOVERNMENT OF KERICHO

INTENTION TO PLAN

PURSUANT to section 47 of the Physical and Land Use Planning Act, 2019, notice is given that the County Government of Kericho in collaboration with the State Department for Land and Physical Planning and in concurrence with stakeholders intends to commence the preparation of the Local Physical and Land Use Development Plan for Chelimo.

Chelimo is located within the Kapkugerwet and Kipchobor wards of Ainamoi Sub-County. The purpose of the plan is to act as a comprehensive guide for urban development and also a basis for development control.

The objectives of the plan are to-

- (*a*) develop an integrated transportation system that incorporates public transportation and pedestrian friendly features;
- (b) provide for environmental sustainability;
- (c) facilitate an accessible and livable settlement; and
- (d) prepare framework for the implementation, monitoring and evaluation of the plan.

Comments on the proposed plan may be directed to:

The County Executive Committee Member, Department of Land, Housing and Physical Planning, Public Works Building, P.O. Box 112–20200, Kericho.

Not later than twenty-one (21) days from the date of this notice.

BRIAN C. LANGAT, MR/6229980 CECM, Land, Housing and Physical Planning.

GAZETTE NOTICE NO. 2729

THE PHYSICAL AND LAND USE PLANNING ACT, 2019

COUNTY GOVERNMENT OF LAMU

INTENTION TO PREPARE LOCAL PHYSICAL AND LAND USE DEVELOPMENT PLANS

NOTICE is given to the public that pursuant to the provisions of section 47 of the Physical and Land Use Planning Act, 2019, notice is given that the county intends to commence preparation of the below-listed Local Physical and Land Use Development Plans:

Sendeni; Kizingitini; Sadani; Witu; Mwadhi; Mkunumbi New Town;

Comments on the proposed plans may be directed to in writing to the County Executive Committee Member, within twenty-one (21) days from date of publication of this notice. Emails of the same should be addressed to dir.physicalplanning@lamu.go.ke.

Dated the 24th January, 2024.

T. B. MOHAMED, CECM, Lands, Physical Planning, Urban Development, Natural Resources, Infrastructure, MR/6229506 Energy, Water and Public Works.

GAZETTE NOTICE NO. 2730

THE PHYSICAL AND LAND USE PLANNING ACT, 2019

COUNTY GOVERNMENT OF LAMU

COMPLETION OF LOCAL PHYSICAL AND LAND USE DEVELOPMENT PLANS

NOTICE is given to the public that pursuant to the provisions of section 49 (1) of the Physical and Land Use Planning Act, 2019, read together with legal notices No. 248 of 2021, notice is given that the preparation of the below-listed Local Physical and Land Use Development Plans was on 14th December, 2023 completed. The plans shall be implemented for the Period 2023 to 2033.

Kauthara Trading Centre; Safirisi Trading Centre; Lake Amu Trading Centre; Mkokoni Farms Phase II; Moa Village;

The Local Physical and Land Use Development Plans relates to urban centres and settlements within Lamu County.

Copies of the Development Plans as prepared have been deposited for public inspection at the Office of the County Executive Committee Member in-charge of Lands, Physical Planning, and Urban Development. The copies so deposited are available for inspection free of charge by all persons interested at the above addresses between 8:00 a.m. and 1:00 a.m. and 2:00 p.m. to 5:00 p.m. Monday to Friday.

Any interested person(s) who wishes to make any representation in connection with or objection to the above development plans may send such representation in writing to be received by the County Executive Committee Member within sixty (60) days from date of publication of this notice and such representation or objection shall state the grounds on which it is made. Emails of the same should be addressed to dir.physicalplanning@lamu.go.ke.

Dated the 4th January, 2024.

T. B. MOHAMED, CECM, Lands, Physical Planning, Urban Development, Natural Resources, Infrastructure, MR/6229506 Energy, Water and Public Works.

GAZETTE NOTICE NO. 2731

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED USED OIL TRANSFER STATION ON PLOT NO. MN/V/1692 IN JOMVU, MOMBASA COUNTY

INVITATION OF PUBLIC COMMENTS

PURSUANT to section 59 of the Environmental Management and Co-ordination Act, 1999, the National Environment Management Authority (NEMA) has received an Environmental Impact Assessment Study Report for the above proposed project. The proponent, Gainers Suppliers Limited proposes to establish a used oil transfer station. The project will comprise of an office block, parking yard, loading and offloading bay, a ramp around the sludge, six waste oil storage tanks, O/W interceptor, disposal pits, fire assembly and fire pump, associated facilities and amenities on Plot No. MN/V/1692 in Jomvu, Mombasa County.

The following are the anticipated impacts and proposed mitigation measures:

	Impact	npact Mitigation Measures		
Noise generation		•	Regular inspection and servicing of the various machines and power tools.	
		•	Warn drivers to avoid unnecessary hooting of vehicles.	
		•	Enclosure of noisy equipment with temporary barriers.	Waste gen and disp
		•	Conduct periodic noise measurements and monitoring.	1
		•	Carry out project cycle activities between 8.00 a.m and 5.00 p.m.	
		•	Where noise exceeds 85dB (A) workers should be provided with appropriate hearing protection and their use enforced.	
	Dust emissions	•	Temporary enclosure of the concrete mixer by incorporating dust nets.	
		•	Provide workers with personal protective equipment including dust masks, coveralls and eye goggles.	
		•	Apply water sprays on all exposed earth surface frequently.	
		•	Enclose of the entire site with 3m high iron sheet perimeter fence.	Increased
		•	Cover the trucks transporting loose materials to and from the site with canvas.	
	Exhaust emissions	•	Ensure all fuel powered construction equipment are serviced and maintained regularly.	
		•	Unnecessary reversing and idling should be discouraged.	Occupatio
	Oil spillage and/or leakages	•	Installation and maintenance of oil interceptor.	health a
		•	Maintenance and regular inspection of above ground used oil storage tanks.	
		•	Document spill prevention procedure and response plan.	
		•	Major maintenance operations to be carried out offsite.	
		•	Maintain appropriate spill response kits at the site.	
		•	Use of drip trays for minor servicing of equipment.	
		•	Used oil containers should be stored in closed containers placed on water proofed surface and protected from direct sunlight and rainfall.	
		•	Minimize the quantity of hazardous materials stored at the site.	
		•	Use appropriate siphoning equipment to transfer recycled oil from storage tanks onto tankers to avoid oil spills.	
		•	Inspect transportation tankers and reception/storage tanks to check checked for any leakages.	

lish a	Impact	Mi	tigation Measures
block,	impact	•	In the event of a spillage:
udge,		-	In the event of a spinage.
, fire			(a) Take immediate steps to avoid the
ot No.			spillage spreading.
ation			(b) Keep other people and vehicles away from the site.
			(c) Wear protective clothing appropriate to the use of the hazardous material.
f the			(d) Soak up the hazardous material with absorbent material such as dry sand.
ing of			(e) Decontaminate any remaining traces of spillage on surfaces.
oorary	Waste generation and disposal	•	Provide suitable solid waste containers.
s and	and disposal	•	Segregate waste as necessary.
tween		•	Contract a waste transporter with a valid license from NEMA to collect waste from the site for disposal.
orkers earing		•	Construct suitable pit latrines for use by construction workers on site.
mixer		•	Used oil should be accumulated in suitable labelled containers for recycling during project operation phase.
ective veralls		•	Safely accumulate oily rags for collection and incineration by NEMA licensed incinerator operators.
earth		•	Implement an oil skimming programme for oil/water interceptors to ensure normal functioning.
1 iron	Increased traffic	•	Full implementation of the Traffic Management Plan (TMP) prepared during the
terials		•	Traffic Impact Assessment (TIA). Ferry building materials and construction
uction			waste during the off-peak hours.
ained		•	Engage traffic marshals to control traffic in
ild be	Occupational	•	and out of the site. Provide safety nets/traps prior to commencing
oil	health and safety	•	work at height. Use of appropriate notices and signage to
above			warn workers against falling objects.
and		•	Restrict access to the site by unauthorized personnel.
		•	Ensure statutory inspection of all lifting equipment (Chain blocks and cranes).
arried		•	Ensure cranes are operated only by trained and experienced personnel.
at the		•	Provide safety harnesses and scaffolding while working at high levels.
ng of		•	Provide appropriate personal protective equipment.
ed in			equipment.
oofed nt and		•	Provide appropriate number of first aid kits which should be restocked on regular basis.
terials		•	Adequate number of workers to be trained on first aid administration.
nt to		•	Maintain a record of incidents and accidents on site.
onto			

- Document the procedure for working at heights.
- Construction of a site office for coordinating construction activities

Fire safety

- Appoint a responsible person to be oversee all health and safety issues.
- Document appropriate emergency response procedures.
- Employ security guards from reputable firms.
- Document and display at the site emergency contacts.
- Use permits to work for critical tasks such as electrical installations and hot works.
- Provide appropriate firefighting equipment.
- Train workers on fire fighting.
- Ensure inspection of the fire equipment.
- Post No smoking signs at the storage area for the fuel and/or oil.
- Designate a fire assembly point.
- Provide and maintain a well-stocked first aid kit.

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

- (a) Principal Secretary, Ministry of Environment, Climate Change and Forestry, NHIF Building, 12th Floor, Ragati Road, Upper Hill, P.O. Box 30126–00100, Nairobi.
- (b) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839–00200, Nairobi.

(c) County Director of Environment, Mombasa County.

A copy of the EIA report can be downloaded at www.nema.go.ke,

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

Comments can also be e-mailed to dgnema@nema.go.ke

MAMO B. MAMO, Director-General, MR/6229907 National Environment Management Authority.

GAZETTE NOTICE NO. 2732

THE INSOLVENCY ACT

(No. 18 of 2015)

IN THE HIGH COURT OF KENYA AT NAIROBI

COMMERCIAL AND TAX DIVISION

INSOLVENCY PETITION NO. E24 OF 2022

AND

IN THE MATTER OF AMBROSE D.O. RACHIER

CREDITOR'S PETITION

NOTICE is given that a Creditor's Petition for an insolvency order against Ambrose D.O. Rachier by the High Court was on the 26th July, 2022 presented to the Court by Harit Sheth Advocates on behalf of a creditor. Any creditor or contributor of the above named desirous to support or oppose the making of an insolvency order in the said petition may appear before the High Court in Nairobi in person or by an authorized advocate on the 11th March, 2024 when the matter shall be mentioned. A copy of the petition will be furnished by the undersigned to any creditor or contributory of the above named requiring a copy free of charge.

Dated the 28th, February 2024.

MR/6229665

HARIT SHETH, Advocates for the Petitioner, 4th Floor, Block 3, Delta Riverside, Riverside Drive, Nairobi, Email: litigation@haritsheth-advocates.com.

GAZETTE NOTICE NO. 2733

THE INSOLVENCY ACT

$(No.\ 18\ of\ 2015)$

CAPE HOLDINGS LIMITED

(Under Administration)

INSOLVENCY CAUSE NO. E10 OF 2024

(Sections 539 and 563 of the Insolvency Act, No. 18 of 2015)

APPOINTMENT OF JOINT ADMINISTRATORS

NOTICE is given that Ponangipalli Venkata Ramana Rao and Swaroop Rao Ponangipalli of P.O. Box 51–00623, Nairobi, Kenya, have been appointed as Joint Administrators ("Administrators") of Cape Holdings Limited (Under Administration) ("the Company") effective from the 29th February, 2024. Following the appointment, all the affairs and business of the company are being conducted by the Administrators. The powers of the Administrators extend to all assets and undertakings of the Company. The powers of the directors in terms of dealing with the company's assets ceased.

Any party having a claim against the Company to submit their claim in writing with relevant supporting documentation to the Administrators on or before the 30th March, 2024 for consideration.

The Administrators act as agents of the Company without personal liability.

All correspondence, claims and inquiries should be addressed to

Swaroop Rao Ponangipalli and Ponangipalli Venkata Ramana Rao Joint Administrators, Cape Holdings Limited (Under Administration) C/o Tact Consulting LLP,

P.O. Box 51-00623, NAIROBI. Email: tact@tactkenya.com

swaroop@tactkenya.com

W. J. KABAIKU, Advocates LLP.

MR/6229753

GAZETTE NOTICE NO. 2734

REPUBLIC OF KENYA

IN THE HIGH COURT OF KENYA

AT MOMBASA

COMMERCIAL AND TAX DIVISION

IN THE MATTER OF INSOLVENCY ACT, 2015

AND IN THE MATTER OF BANKRUPTCY PROCEEDINGS AGAINST JOSEPH WAMBUA MONYOH

BANKRUPTCY PETITION NO. HCCOMMIC/E4/2023

BANKRUPTCY PETITION

NOTICE is given that the bankruptcy petition of the above name individual at the High Court at Mombasa was presented to the Court by E. Nyongesa Advocates Uganda Property Holdings Limited Building, 2nd Floor Room 24 Opp Saf/DTB Bank, Moi Avenue, P.O Box 16704–80100, Mombasa.

And that the said petition is directed to be mentioned before the High Court sitting in Mombasa Commercial and Tax Division, at 9.00 a.m on the 21st February, 2024 and any creditor of individual desirous to support or oppose the making of an order on the said petition, may give notice to the petitioner's advocate not later than 4.00 p.m. of the afternoon before the petition is heard and appear at the time of the said mention in person or by his advocate, for that purpose, and a copy of the petition will be furnished by the undersigned to any creditor of the said company requiring such copy on payment of regulated charges for the same.

Dated the 9th February, 2024.

Drawn By:

E. Nyongesa Advocates, P.O. Box 16704–80100, Mombasa

MR/6229945

DAVID AND SHIRTLIFF LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, that all customers who brought water pumps, generators, engines, and any other equipment for repairs on or before 31st January, 2024, and are with Davis and Shirtliff, Service Department, to collect them upon payment of repair or service charges within twenty-one (21) days from the date of publication of this notice. Failure to collect the said goods within the given notice shall lead to the said goods being disposed or sold to recover repair and storage costs. This is a final reminder, and no further claims shall be entertained for recovery of goods.

Dated the 8th February, 2024.

MR/6186304

D. BOLO, General Manager.

GAZETTE NOTICE NO. 2736

GOTSEND AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provision of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owner of the motor vehicles reg. Nos. KBD 938G Mercedez Benz Lorry/Truck, KBX 969D Toyota Premio, KBD 266J Mazda Demio, KCM 842A Renault KWID RXT, KBX 257D Toyota Fielder to take delivery of the said motor vehicles which are at Hariki Yard Limited, within thirty (30) days from the date of publication of this notice upon payment of all accumulated storage charges together with interest and cost of the publication and any other incidental costs, failure to which the same shall be disposed of either by public auction, tender or private treaty and proceeds of the sale be defrayed against all accured charges without any further reference to the owner.

Dated the 27th February, 2024.

MR/6229560

A. N. KIHARA, Director.

GAZETTE NOTICE NO. 2737

CHADOR AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owner of the motor vehicle reg. Nos. KBH 880Q Mercedes ML and KAG 406T Mitsubishi Lorry to take delivery of the said motor vehicles which are at Prime Auto Solutions within thirty (30) days from the date of publication of this notice upon payment of all accumulated storage charges together with costs of publication and any other incidental costs. Failure to which the same shall be disposed of either by public auction or private treaty and the proceeds of the sale shall be defrayed against all accrued charges without any further reference to the owner.

Dated the 20th February, 2024.

MR/6186402

E. C. WAMBU, Auctioneer.

GAZETTE NOTICE NO. 2738

AUTOLAND AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, and following an order by the Senior Principal Magistrates Court at Shanzu Law Courts, under miscellaneous case No. E14 of 2024 to the owners of the motor cycles, plastic drums, gas cylinders, tuktuk, motor vehicle and she goat at Mjambere Police Station within seven (7) days from the date of this publication of this notice, failure to which Autoland Auctioneers Mombasa shall proceed to dispose of the said motor cycles, plastic drums, tuktuks scrap, motor vehicles and she goat, by way of public auction on behalf of Mjambere Police Station, if they remain uncollected/ unclaimed.

KMEQ 356R, HAOJIN; KMCF 966S, Flyboy; KMDM 536S, Haojin; Numberless-Honder KMDJ 861T, HAOJIN; KMEU 741, Haojin; KMFJ 280V, Boxer; Numberless-Boxer, KMDE 679U, Haojin; KMFU 480W, YamahA; KMGD 558Z, Boxer; KMDN 665P, Boxer; KMFN 580G, SonlinK; 5SCRAP Tuktuk (KTWA 915E, KTWA 965Y, Numberless; KTWA 996Y, KTWA 694N), KBU 132X, Nissan Vannete; KBV 935R, Toyota Corolla NZE; KAT 6070J, Station Wagon; Toyota Corolla; Landcruiser Body Numberless; KAK 555V, Corolla; 110SCRAP Boby; Motor Bike Purple; 29 Plastic Drums; 11 Gas Cylinder and 1goat.

Notice Grace Mutisya Vs Amos Mwakisha, repossession of motor vehicle reg. No. KBW 184G make: X-TrailL to sell by public auction within seven (7) days from the date of this publication of this notice at our Mombasa Office.

Dated the 28th February, 2024.

MR/6229621

E. M. KIMINZA, Autoland Auctioneers.

GAZETTE NOTICE NO. 2739

KINYUA & COMPANY AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of laws of Kenya to the owner of car mixer KHMA 718N, to collect the said mixer from the premises of Navichandra Shah, trading as Forklift & Cranes Limited, next to Mombasa Salt Changamwe in Mombasa County, within thirty (30) days from the date of publication of this notice, upon payment of storage charges, failure to which the said mixer will be disposed of by public auction or private treaty without further notice and proceeds will be utilised to defray the storage and other incidental charges and/or costs and the shortfall, if any will be recovered from the owner through legal proceedings.

Dated the 5th March, 2024.

KINYUA & COMPANY AUCTIONEERS, MR/6229870 for Navichandra Shah t/a Forklift & Cranes Limited.

GAZETTE NOTICE NO. 2740

BEAFECT AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provision of the Disposal of Uncollected Goods Acts (Cap. 38) laws of Kenya to owners and any other person claiming ownership or any other interest whatsoever to collect from our yard at Mlolongo, the goods indicated in the schedule below, upon payment of all outstanding rents arrears, charges, and other incidental costs within thirty (30) days from the date of publication hereof, failure to pay and collect the subject goods before the expiry date of this notice, the said goods shall be sold through public auction or private treaty by the Beafect Auctioneers, Lois Plaza, 5th Floor, Room No. F5-09, Latema Road/Lagos Road, Nairobi, P.O. Box 12958–00400, Nairobi in the Republic of Kenya, and/or disposed of in any other way without any further notice whatsoever.

SCHEDULE

Two(2) Container Trailer Registration Number ZG6 883, Chassis/Frame No. TTC246HJ1021 and Registration No. ZG6 478, Chassis/Frame No. TTC2420BO621

Dated the 14th February, 2024.

MR/6229974

B. NGURI, Director, Beafect Auctioneers.

N

GAZETTE NOTICE NO. 2741

IKIMWANYA AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the Disposal of Uncollected Goods Act (Cap. 38) laws of Kenya and the authority of the court siting in Siaya Law Misc. App No. E30 of 2024, to the owners/custodian of the following property lying at Siaya Police Station are informed to collect them within thirty (30) days from the date of this publication and pay the cost of this publication of this notice, failure to which M/S lkimwanya Auctioneers are authorized to sell them through public auction without any other notice nor reference to the owner.

KMEC 085F, Boxer; KMCX 287P, Yamaha; KMEV 849C, Boxer; KMEE 326Q, Boxer; KMDU 449K, Boxer; KMEK 629A, Boxer; KMEV 849B, Boxer; KMDU 449K, Boxer; KMGE 517X, Boxer; KMCN 662G, Tvs Star; KMED 538X, Boxer; KMCX 877P, Yamaha; KMDG 909D, Boxer; Numberless Sonlink; Numberless Premio; Numberless Boxer; Chassis No. UAE 190-00266221 Toyota Pick Up; Chassis No. USD 890H-GD 21-424085 Corona Saloon; Burned Scrap Numberless Unknown Saloon

Dated the 4th March, 2024

MR/6229910

J.N MARWA, for Ikimwanya Auctioneers.

GAZETTE NOTICE NO. 2742

BLACKBIRD STORAGE AND AUCTION YARD

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provision of the Disposal of Uncollected Goods Act (Cap. 38) to the owners of the following motor vehicles; KCL 953X, Isuzu NPR; KCQ 920F, Toyota Vitz; KBX 926Z, Mitsubishi FH, to take delivery of the said motor vehicles and remove within thirty (30) days from the date of publication of notice from Blackbird Storage and Auction Yard, of P.O. Box 105190–00101, Nairobi, upon payment of storage charges failure to which the said motor vehicles will be sold by public auction or private treaty without further notice and the proceeds therefore be utilized to defray storage charges and any other incidental costs and the shortfall if any will be recovered from the owners by legal proceedings.

Dated the 6th March, 2024.

MR/6229892 BRAYAN MWANGI Managing Director.

GAZETTE NOTICE NO. 2743

CHANGE OF NAME

NOTICE is given that by a deed poll dated 20th July, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1216, in Volume DI, Folio 149/2593, File No. MMXX, by our client, Sylvia Nangami Wepukhulu (guardian), of P.O. Box 3924–00200, Nairobi in the Republic of Kenya on behalf of Victious Wekesa Hamam (minor), formerly known as Victious Wekesa Hamam Wabululu, formally and absolutely renounced and abandoned the use of his former name Victious Wekesa Hamam Wabululu and in lieu thereof assumed and adopted the name Victious Wekesa Hamam, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Victious Wekesa Hamam only.

SOLOMON MUGO & COMPANY, Advocates for Sylvia Nangami Wepukhulu (guardian), on behalf of Victious Wekesa Hamam (minor), MR/1354416 formerly known as Victious Wekesa Hamam Wabululu.

*Gazette Notice No. 8079 of 2020 is revoked.

GAZETTE NOTICE NO. 2744

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 8th February, 2024, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1347, in Volume D1, Folio 39/335, File No. MMXXIV, by our client, Jack Njuguna Wanjiru, of P.O. Box 79430– 00200, Nairobi in the Republic of Kenya, formerly known as Jack Njuguna Wachira, formally and absolutely renounced and abandoned the use of his former name Jack Njuguna Wachira, and in lieu thereof assumed and adopted the name Jack Njuguna Wanjiru, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Jack Njuguna Wanjiru only.

Dated the 4th March, 2024.

	C. G. NDIRANGU & COMPANY,
	Advocates for Jack Njuguna Wanjiru,
IR/6229797	formerly known as Jack Njuguna Wachira.

GAZETTE NOTICE NO. 2745

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 27th February, 2024, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. DB 473, in Volume B-13, Folio 2337/21092, File No. 1637, by our client, Walter Jabali Jilani, of P.O. Box 195–80108, Kilifi in the Republic of Kenya, formerly known as Walter Jabali Mwamuye, formally and absolutely renounced and abandoned the use of his former name Walter Jabali Mwamuye, and in lieu thereof assumed and adopted the name Walter Jabali Jilani, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Walter Jabali Jilani only.

Dated the 28th February, 2024.

MUTISYA MWANZIA & ONDENG, Advocates for Walter Jabali Jilani, formerly known as Walter Jabali Mwamuye.

GAZETTE NOTICE NO. 2746

MR/6229872

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 20th February, 2024, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1749, in Volume D1, Folio 105/152, File No. MMXXIV, by our client, Joel Murimi, formerly known as Joel Murimi Martim, formally and absolutely renounced and abandoned the use of his former name Joel Murimi Martim, and in lieu thereof assumed and adopted the name Joel Murimi, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Joel Murimi only.

C. M. LLP, Advocates for Joel Murimi, formerly known as Joel Murimi Martim.

GAZETTE NOTICE NO. 2747

MR/6229873

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 9th February, 2024, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. DB 464, in Volume B-13, Folio 2337/21100, File No. 1637, by our client, Mangale John Wato, of P.O. Box 25–80403, Samburu in the Republic of Kenya, formerly known as Sergeant Bakari, formally and absolutely renounced and abandoned the use of his former name Sergeant Bakari, and in lieu thereof assumed and adopted the name Mangale John Wato, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Mangale John Wato only.

CHIMERA, KAMOTHO AND COMPANY,

MR/6229925

Advocates for Mangale John Wato, formerly known as Sergeant Bakari.

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 25th January, 2024, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 604, in Volume D1, Folio 976/3654, File No. MMXXIII, by our client, Milka Wanjira Mbuthia (guardian), of P.O. Box 100798-00101, Nairobi in the Republic of Kenya, on behalf of Pendo Shali Karanja (minor), formerly known as Shali Yasmine Karanja, formally and absolutely renounced and abandoned the use of her former name Shali Yasmine Karanja, and in lieu thereof assumed and adopted the name Pendo Shali Karanja, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Pendo Shali Karanja only.

> OKOTH AND KIPLAGAT, Advocates for Pendo Shali Karanja, formerly known as Shali Yasmine Karanja.

GAZETTE NOTICE NO. 2749

MR/6229896

CHANGE OF NAME

NOTICE is given that by a deed poll dated 21st February, 2024, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. DB423, in Volume B-13, Folio 2337/21093, File No. 1637, by our client, Saahil Doshi, formerly known as Saahil Sunilkumar Bilakhia, formally and absolutely renounced and abandoned the use of his former name Saahil Sunilkumar Bilakhia, and in lieu thereof assumed and adopted the name Saahil Doshi, for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Saahil Doshi only.

J. KATISYA & ASSOCIATES, Advocates for Saahil Doshi MR/6229881 formerly known as Saahil Šunilkumar Bilakhia.

GAZETTE NOTICE NO. 2750

CHANGE OF NAME

NOTICE is given that by a deed poll dated 21st February, 2024, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1436, in Volume DI, Folio 1132/3654, File No. MMXXIII, by our client, Grace Kathina Veki (guardian), of P.O. Box 26910-00100, Nairobi in the Republic of Kenya, on behalf of Tess Regina Michael (minor), formerly known as Tesslira Regina, formally and absolutely renounced and abandoned the use of her former name Tesslira Regina and in lieu thereof assumed and adopted the name Tess Regina Michael, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Tess Regina Michael only.

Dated the 27th February, 2024.

ABANTU & KARIUKI, Advocates for Grace Kathina Veki (guardian), on behalf of Tess Regina Michael (minor), formerly known as Tesslira Regina.

GAZETTE NOTICE NO. 2751

MR/6229612

CHANGE OF NAME

NOTICE is given that by a deed poll dated 5th February, 2024, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 920, in Volume D1, Folio 35/294, File No. MMXXIV, by our client, Barbara Damaris Wambui Koinange, of P.O. Box 265-00621, Nairobi in the Republic of Kenya, formerly known as Barbara Damaris Wambui Mungai, formally and absolutely renounced and abandoned the use of her former name Barbara Damaris Wambui Mungai and in lieu thereof assumed and adopted the name Barbara Damaris Wambui Koinange, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Barbara Damaris Wambui Koinange only.

Dated the 20th February, 2024.

WAHOME & AKEDI Advocates for Barbara Damaris Wambui Koinange, MR/6186436 formerly known as Barbara Damaris Wambui Mungai. GAZETTE NOTICE NO. 2752

CHANGE OF NAME

NOTICE is given that by a deed poll dated 15th February, 2024, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 391, in Volume DB, Folio 2335/21067, File No. 1637, by our client, Leila Salim, of P.O. Box 91167-80100, Mombasa in the Republic of Kenya, formerly known as Leila Ahmed Salim alias Leila Fazle Essajee Kafderbhoy, formally and absolutely renounced and abandoned the use of her former name Leila Ahmed Salim alias Leila Fazle Essajee Kafderbhoy and in lieu thereof assumed and adopted the name Leila Salim, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Leila Salim only.

Dated the 27th February, 2024.

ABIKEIR & ASSOCIATES. Advocates for Leila Salim, MR/6229568 formerly known as Leila Fazle Essajee Kafderbhoy.

GAZETTE NOTICE NO. 2753

CHANGE OF NAME

NOTICE is given that by a deed poll dated 19th February, 2024, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 392, in Volume DB, Folio 2335/21068, File No. 1637, by our client, Mariam Ramadhan Marzuq, of P.O. Box 881991-80100, Mombasa in the Republic of Kenya, formerly known as Mariam Ramadhan Maruzuk, formally and absolutely renounced and abandoned the use of her former name Mariam Ramadhan Maruzuk and in lieu thereof assumed and adopted the name Mariam Ramadhan Marzuq, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Mariam Ramadhan Marzuq only.

Dated the 27th February, 2024.

ABIKEIR & ASSOCIATES, Advocates for Mariam Ramadhan Marzuq, formerly known as Mariam Ramadhan Maruzuk. MR/6229567

GAZETTE NOTICE NO. 2754

CHANGE OF NAME

NOTICE is given that by a deed poll dated 28th July, 2022, duly excuted and registered in the Registry of Documents at Nairobi as Presentation No. 440, in Volume D1, Folio 29/242, File No. MMXXIV, by our client, Angelina Nduta Kinyanjui, of P.O. Box 35100-00200, Nairobi in the Republic of Kenya, formerly known as Angelina Nduta Mwenda, formally and absolutely renounced and abandoned the use of her former name Angelina Nduta Mwenda and in lieu thereof assumed and adopted the name Angelina Nduta Kinyanjui, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Angelina Nduta Kinyanjui only.

> MUNGAI KALANDE & COMPANY, Advocates for Angelina Nduta Kinyanjui, formerly known as Angelina Nduta Mwenda.

GAZETTE NOTICE NO. 2755

CHANGE OF NAME

NOTICE is given that by a deed poll dated 26th January, 2024, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1256, in Volume DI, Folio 37/313, File No. MMXXIV, by our client, Christine Kemunto Masta (guardian), of P.O. Box 4342-00200, Nairobi in the Republic of Kenya, on behalf of Keegan Kimutai Limo (minor), formerly known as Keegan Kimutai Ondieki alias Keegan Kimutai alias Keegan Ondieki, formally and absolutely renounced and abandoned the use of his former name Keegan Kimutai Ondieki alias Keegan Kimutai alias Keegan Ondieki and in lieu thereof assumed and adopted the name Keegan Kimutai Limo, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Keegan Kimutai Limo only.

> CFL & COMPANY, Advocates for Christine Kemunto Masta (guardian), on behalf of Keegan Kimutai Limo (minor), formerly known as Keegan Kimutai Ondieki alias Keegan Kimutai alias Keegan Ondieki.

MR/6229553

MR/6229547

CHANGE OF NAME

NOTICE is given that by a deed poll dated 23rd October, 2023, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1314, in Volume D1, Folio 876/3584, File No. MMXXIII, by our client, Hafsah Muthoni Gakange Selassie, of P.O. Box 66465–00800, Pangani in the Republic of Kenya, formerly known as Jane Muthoni Gakange, formally and absolutely renounced and abandoned the use of her former name Jane Muthoni Gakange, and in lieu thereof assumed and adopted the name Hafsah Muthoni Gakange Selassie, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Hafsah Muthoni Gakange Selassie only.

ALI & COMPANY, Advocates for Hafsah Muthoni Gakange Selassie, MR/6229637 formerly known as Jane Muthoni Gakange.

GAZETTE NOTICE NO. 2757

CHANGE OF NAME

NOTICE is given that by a deed poll dated 6th March, 2023, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 492, in Volume DI, Folio 49/593, File No. MMXXIV, by our client, Mustaf Sirat Abdullahi, of P.O. Box 1472– 00101, Nairobi in the Republic of Kenya, formerly known as Musdaf Khalif Abdullahi, formally and absolutely renounced and abandoned the use of his former name Musdaf Khalif Abdullahi and in lieu thereof assumed and adopted the name Mustaf Sirat Abdullahi, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Mustaf Sirat Abdullahi only.

> ABDIKADIR & ASSOCIATES, Advocates for Mustaf Sirat Abdullahi, formerly known as Musdaf Khalif Abdullahi.

GAZETTE NOTICE NO. 2758

MR/6229952

CHANGE OF NAME

NOTICE is given that by a deed poll dated 20th February, 2024, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1628, in Volume D1, Folio 109/159, File No. MMXXIV, by our client, Joseph Wanjiku Megwe, of P.O. Box 2137– 00100, Nairobi in the Republic of Kenya, formerly known as Joseph Megwe Ngei, formally and absolutely renounced and abandoned the use of his former name Joseph Megwe Ngei, and in lieu thereof assumed and adopted the name Joseph Wanjiku Megwe, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Joseph Wanjiku Megwe only.

MUTEA MWANGE & ASSOCIATES, Advocates for Joseph Wanjiku Megwe, formerly known as Joseph Manue Nagi

MR/6229647

formerly known as Joseph Megwe Ngei.

GAZETTE NOTICE NO. 2759

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th September, 2023, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 276, in Volume D1, Folio 5/36, File No. MMXXIV, by our client, Adrian Ndirangu Gichuki, formerly known as Andrian Ndirangu Gichuki, formally and absolutely renounced and abandoned the use of his former name Andrian Ndirangu Gichuki, and in lieu thereof assumed and adopted the name Adrian Ndirangu Gichuki, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Adrian Ndirangu Gichuki only.

Dated the 5th February, 2024.

SANG CHAMBERS & PARTNERS, Advocates for Adrian Ndirangu Gichuki, formerly known as Andrian Ndirangu Gichuki.

GAZETTE NOTICE NO. 2760

CHANGE OF NAME

NOTICE is given that by a deed poll dated 10th November, 2023, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 967, in Volume D1, Folio 35/293, File No. MMXXIV, by our client, Faustina Naliaka Wanyama, of P.O. Box 3992–00100, Nairobi in the Republic of Kenya, formerly known as Phostine Naliaka Wanyama, formally and absolutely renounced and abandoned the use of her former name Phostine Naliaka Wanyama, and in lieu thereof assumed and adopted the name Faustina Naliaka Wanyama, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Faustina Naliaka Wanyama only.

Dated the 28th February, 2024.

ATUTI & ASSOCIATES, Advocates for Faustina Naliaka Wanyama, MR/6229666 formerly known as Phostine Naliaka Wanyama.

GAZETTE NOTICE NO. 2761

CHANGE OF NAME

NOTICE is given that by a deed poll dated 23rd October, 2023, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1043, in Volume D1, Folio 19/152, File No. MMXXIV, by our client, Anne Tei Mukunya Oundo, of P.O. Box 50219–00200, Nairobi in the Republic of Kenya, formerly known as Anne Murugi Mukunya, formally and absolutely renounced and abandoned the use of her former name Anne Murugi Mukunya, and in lieu thereof assumed and adopted the name Anne Tei Mukunya Oundo, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Anne Tei Mukunya Oundo only.

> MWAURA & WACHIRA, Advocates for Anne Tei Mukunya Ounda, formerly known as Anne Murugi Mukunya.

GAZETTE NOTICE NO. 2762

MR/6186494

CHANGE OF NAME

NOTICE is given that by a deed poll dated 19th December, 2023, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 925, in Volume D1, Folio 390/3843, File No. MMXXIII, by our client, Denise Moraa Wade, formerly known as Anyona Denise Moraa, formally and absolutely renounced and abandoned the use of her former name Anyona Denise Moraa, and in lieu thereof assumed and adopted the name Denise Moraa Wade, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Denise Moraa Wade only.

ROBERT O. OJOU, Advocate for Denise Moraa Wade, MR/6229519 formerly known as Anyona Denise Moraa.

GAZETTE NOTICE NO. 2763

MR/6186459

CHANGE OF NAME

NOTICE is given that by a deed poll dated 14th June, 2023, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 817, in Volume D1, Folio 10/74, File No. MMXXIV, by our client, Abdi Nassir Siraj Nasto, of P.O. Box 515–30500, Lodwar in the Republic of Kenya, formerly known as Abdi Nassir Siraj, formally and absolutely renounced and abandoned the use of his former name Abdi Nassir Siraj, and in lieu thereof assumed and adopted the name Abdi Nassir Siraj Nasto, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Abdi Nassir Siraj Nasto only.

ANGELEI & COMPANY, Advocates for Abdi Nassir Siraj Nasto, formerly known as Abdi Nassir Siraj.

893

MR/6198676

CHANGE OF NAME

NOTICE is given that by a deed poll dated 22nd August, 2023, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 376, in Volume D1, Folio 24/203, File No. MMXXIV, by our client, Magdaline Jebor Cheptoo, of P.O. Box 24793–00100, Nairobi in the Republic of Kenya, formerly known as Mercy Chebor Cheptoo, formally and absolutely renounced and abandoned the use of her former name Mercy Chebor Cheptoo, and in lieu thereof assumed and adopted the name Magdaline Jebor Cheptoo, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Magdaline Jebor Cheptoo only.

Dated the 8th February, 2024.

AGUKO, OSMAN & COMPANY, Advocates for Magdaline Jebor Cheptoo, formerly known as Mercy Chebor Cheptoo.

Gazette Notice No. 1919 of 2024 is revoked

GAZETTE NOTICE NO. 2765

MR/6198883

CHANGE OF NAME

NOTICE is given that by a deed poll dated 15th February, 2024, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1468, in Volume D1, Folio 39/331, File No. MMXXIV, by our client, Tom Serem Cherubet, of P.O. Box 132, Kapsokwony in the Republic of Kenya, formerly known as Tom Sirengo Cherubet, formally and absolutely renounced and abandoned the use of his former name Tom Sirengo Cherubet, and in lieu thereof assumed and adopted the name Tom Serem Cherubet, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Tom Serem Cherubet only.

Dated the 29th February, 2024.

BIAGE & COMPANY, Advocates for Tom Serem Cherubet, MR/6229865 formerly known as Tom Sirengo Cherubet.

GAZETTE NOTICE NO. 2766

CHANGE OF NAME

NOTICE is given that by a deed poll dated 6th December, 2023, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 724, in Volume D1, Folio 910/3654, File No. MMXXIII, by our client, Glenny Crown Lion Sang, formerly known as Stanley Ngeno Tarigo, formally and absolutely renounced and abandoned the use of his former name Stanley Ngeno Tarigo, and in lieu thereof assumed and adopted the name Glenny Crown Lion Sang, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Glenny Crown Lion Sang only.

Dated the 19th February, 2024.

CHERUIYOT COLLINS & COMPANY, Advocates for Glenny Crown Lion Sang, formerly known as Stanley Ngeno Tarigo.

GAZETTE NOTICE NO. 2767

MR/6229932

CHANGE OF NAME

NOTICE is given that by a deed poll dated 5th March, 2024, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 341, in Volume D1, Folio 291/5001, File No. MMXXI, by our client, Osman Abdullahi Yunis, of P.O. Box 47906– 00100, Nairobi in the Republic of Kenya, formerly known as Sheikh Yunus Osman A., formally and absolutely renounced and abandoned the use of his former name Sheikh Yunus Osman A., and in lieu thereof assumed and adopted the name Osman Abdullahi Yunis, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Osman Abdullahi Yunis only.

	ASHA ABDIKADIR & ASSOCIATES,
	Advocates for Osman Abdullahi Yunis,
MR/6229929	formerly known as Sheikh Yunus Osman A.

GAZETTE NOTICE NO. 2768

CHANGE OF NAME

NOTICE is given that by a deed poll dated 4th March, 2024, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 106, in Volume DI, Folio 186/147, File No. MMXXIV, by our client, Fardowsa Ibrahim Mohamed, of P.O. Box 8768–00200, Nairobi in the Republic of Kenya, formerly known as Fardowsa Ibrahim Hussein, formally and absolutely renounced and abandoned the use of her former name Fardowsa Ibrahim Hussein, and in lieu thereof assumed and adopted the name Fardowsa Ibrahim Mohamed, for all purposes and authorizes and requests all persons at all times to designate describe and address her by her assumed name Fardowsa Ibrahim Mohamed only.

HASSAN N. LAKICHA, Advocates for Fardowsa Ibrahim Mohamed, MR/6229884 formerly known as Fardowsa Ibrahim Hussein.

GAZETTE NOTICE NO. 2769

THE INDUSTRIAL TRAINING ACT

(Cap. 237)

DEVELOPMENT OF INDUSTRIAL TRAINING STANDARDS, CURRICULA, QUALIFICATION PACKS AND REVIEW OF GUIDELINES

IT IS notified for the general information of the public that the Director-General of the National Industrial Training Authority has reviewed and developed qualification packs, national occupational standards, curricula and assessment guidelines in new trades as set out in the Schedule for the standardization of industrial training in Kenya and the operationalization of Industrial Training Schemes.

The Qualification Packs and the National Occupational Standards define the standards of performance required by the industry for various job-roles. The curricula direct training at various levels of the National Skills Certificate as defined in the Industrial Training Schemes as provided in the Industrial Training Act, and the Assessment Guidelines guide the assessment at various levels of Government Trade Test and Master Craftsperson III.

SCHEDULE

LIST OF QUALIFICATION PACKS, NATIONAL OCCUPATIONAL STANDARDS, CURRICULA AND ASSESSMENT GUIDELINES

Trade Name
Airport Operation officer Level 2
Childcare Giver Level 2
Apiarist Level 2
Rating Motorman Level 2
Beehive Fabricator Level 2
Dairy Farm Worker Level 2
Boiler Operator Level 2
Drywall Installer Level 2
Concrete Moulder Level 2
Cabro Installer Level 2
Embroiderer Level 2
Assistant Network Technician Level 2
Events Decorator Level 2
Painting Artist Level 2
Footwear Laster Level 2
Sewing Machine Mechanic Level 2

Trade Name
Plasterer Level 2
Fish Farm Worker Level 2
Solar PV Installer Level 2
Solar PV Installer Level 3
Solar PV Installer Level 4
Handloom Operator Level 2
Property Caretaker Levels 3 and 4
Shop Floor Attendant Level 3
Mobile Phone Repair Technician Level 2
Advance Safe Defensive Driver
Pipeline Welder Level 5
Pipeline Welder Level 6
Oil and Gas Lab Technologist (Partial Qualification) Level 6
Firefighter Level 4
Motor Vehicle Inspector ((Partial Qualification) Level 7
ICT Repair and Maintenance Technician Level 2
ICT Repair and Maintenance Technician Level 3
ICT Repair and Maintenance Technician Level 4
E-waste Processing Technician Level 2

The reviewed schemes shall take effect on the date of this notice but shall not affect persons currently undergoing training or registered for assessment under the existing curricula or assessment guidelines.

Copies of the Qualification Packs, the National Occupational Standards, Curricula and Assessment Guidelines shall be available at the Director General's office at the National Industrial Training Authority headquarters from Monday to Friday between 8.00 a.m. and 5.00 p.m., at a fee.

Dated the 21st February, 2024.

MR/6229981

THERESA K. WASIKE, Acting Director-General of the National Industrial Training Authority.

GAZETTE NOTICE NO. 2770

THE PHYSICAL AND LAND USE PLANNING ACT

(No. 13 of 2019)

COMPLETION OF LOCAL PHYSICAL AND LAND USE DEVELOPMENT PLAN

PDP. No. E21/2018/6 (Amended) -

- 1. Existing site for TVET and adult education offices
- 2. Proposed re-alignment of existing (unopened) 9m road
- 3. Proposed extension to Plot No. Embu/Mun/1112/1304
- 4. Proposed extension to Plot No. Embu/Mun/1112/1305
- 5. Proposed extension to Plot No. Embu/Mun/1112/1306
- 6. Proposed extension to Plot No. Embu/Mun/1112/1307
- 7. Proposed extension to Plot No. Embu/Mun/1112/1308

PURSUANT to the provisions of section 49 of the Physical and Land Use Planning Act, 2019, notice is given that amendment to the above plan was on the 1st February, 2024, completed.

A copy of the plan has been deposited for public inspection free of charge at the office of the County Director, Physical Planning at Trade House, Embu.

Any interested person who wishes to make any representation in connection with or objection to the above plan may send the same to the CECM, Lands, Physical Planning and Urban Development and such representations or comments shall state the grounds upon which they are made.

Dated the 5th February, 2024.

MR/6229969

MUCHERU N. N., for County Executive Committee Member.

GAZETTE NOTICE NO. 2771

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14)

IN THE CHIEF MAGISTRATE'S COURT AT MILIMANI COMMERCIAL, NAIROBI

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 Nairobi intends to apply to the Chief Justice for leave to destroy the records, books and papers as set out below:

Civil Cases	2002
Civil Miscellaneous cases	2002
Civil Cases	2005
Civil Miscellaneous cases	2005

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

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.

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 purpose of disposal.

Dated the 26th February, 2024.

W.K.MICHENI,

Chief Magistrate, Milimani Commercial Courts, Nairobi.

GAZETTE NOTICE NO. 2772

SCREAMIN MOTORS LIMITED

DISPOSAL OF UNCOLLECTED GOODS

PURSUANT to section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, notice is given to the owner of motor vehicle Reg. No., KCX 857J, Volvo, which has been lying uncollected at Plot No. 12, Muiri Lane, Karen, Nairobi, further notice is given that unless the said motor vehicle is not collected within thirty (30) days from the date of publication of this notice upon payment of all the outstanding amount and incidental costs incurred, the motor vehicle will be sold either by public auction or private treaty without any further reference to the owner and the proceeds of the sale be defrayed against storage charges and any other incurred costs.

Dated the 15th February, 2024.

JAI SINGH, Director, Screamin Motors.

GAZETTE NOTICE NO. 2773

MR/6186241

DOHC AUTO LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, notice is given to the owner of motor vehicle Reg. No., KCM 256X, Honda Insight, currently lying at Dohc Auto Limited, along Mirema Lane, opposite PAC University, upon payment of repair charges, security and storage charges together with other costs that may be owed including cost of publication and any other incidental cost, failure to which the same shall be disposed of under the Disposal of Uncollected Goods Act, either by public auction, tender or private treaty and the proceeds of the sale be defrayed against all accrued charges without any further reference to the owner.

Dated the 28th February, 2024.

MR/6229615

E. M KINYANJUI, E. Kinyanjui & Co., advocates.

GOVERNMENT PRESS ON E-CITIZEN PLATFORM

ACCESSING SERVICES ON E-CITIZEN PLATFORM

The following steps can be used by Users who have an existing eCitizen account. If you do not have an eCitizen account please create one before attempting to follow these steps.

STEPS

- Open the following URL on your browser https://governmentpress.ecitizen.go.ke/ and press enter.
- 2. Click on sign in button.
- 3. Click login with e-Citizen.
- 4. Enter your National ID Number and your password and click Sign In.
- 5. Choose/click where you want to receive the one time password OTP code. That is your phone or Email.
- 6. Enter the OTP sent to your Email or Phone and click next.
- 7. Select the account to login with and click continue.
- 8. Select the services that you want.

TO PURCHASE A PUBLICATION

- Click on Sale of Publication and then click next in the resulting page.
- 2. Enter your address details and click next.
- Click the drop down arrow to choose the type of publication you wish to purchase and click preview.
- Confirm your details and the details of the publication and click complete.

TO PLACE KENYA GAZETTE ADVERTISEMENT

- Click Kenya Gazette advertisement and then click next in the resulting page.
- 2. Click next on the applicants details page.
- Click the drop down arrow to select the size of the advertisement page/space, Select the date for advertisement and click next.

Note: It take two (2) weeks for the advertisement to be placed.

- 4. Click next.
- 5. Confirm advert size and click next.
- Click choose file to upload the advertisement text and click preview.
- 7. Review your application and click complete.
- 8. Await for 222 222 Prompt for payment on your PHONE.
- 9. Proceed and make Payment.

10. Print the receipt.

Note: For gazette advertisement, hard copy MUST be availed to the Cash Office attached with a copy of the GOVERNMENT COPY receipt download from the e-citizen account.

CONTACT US:

E-mail: gazette@governmentpress.go.ke

Tel. 020 2211278

IMPORTANT NOTICE TO SUBSCRIBERS TO

FHE KENYA GAZETTE

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

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

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

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

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

Kenya Gazette

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

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		
	Destate		
GAZETTED SUPPLEMENT CHARGES—PER COPY:	Postage in E.A.		
	E.A.		
KSh. a	cts KSh. cts.		
Up to 2 pages	00 60 00		
	00 60 00		
	00 60 00		
	00 60 00		
	00 60 00		
	00 155 00		
	00 115 00		
	00 115 00		
	~		
-F F-8	00 depending		
-F F-8	00 Con weight		
Each additional 4 pages or part thereof 20	00 Jon weight		
Advertisement Charges:	KSh. cts.		
Full page	27,840 00		
Full single column			
Three-quarter column			
-	,		
Half column			
Quarter column or less	3,480 00		
Subscribers and advertisers are advised to remit payments on the e-citizen platform by opening the URL https://governmentgress.ecitizen.go.ke/			

platform by opening the URL https://governmentpress.ecitizen.go.ke/ Revenue stamps cannot be accepted. Subscriptions and advertisement

charges are paid in advance.

ABDI HASSAN ALI, M.B.S., Government Printer.