

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXXI-No. 105

NAIROBI, 16th August, 2019

Price Sh. 60

	CONT	CENTS	
GAZETTE NOTICES		GAZETTE NOTICES—(Contd.)	D. or
The Wildlife (Conservation and Management) Act— Appointment	PAGE 3388–3389	The Physical Planning Act—Completion of Part Development Plan	PAGE 3477–3478
The Tourism Act—Appointment of Advisory Board for the Operationalization of the Kenya National Convention		Closure of Roads Disposal of Uncollected Goods	3478 3478
Bureau	3389–3390	Loss of Policies	3478
Appointment of the Intersex Persons Implementation Co- ordination Committee	3390	Change of Names	3478–3480
The Public Audit Act—Appointment	3390		
County Governments Notices	90–3392,3475	SUPPLEMENT No. 131, 132, 133 and 134 Legislative Supplements, 2019	
The Land Registration Act—Issue of Provisional Certificates, etc	02 2400 2480	LEGAL NOTICE NOS.	PAGE
,	92-3400, 3460	127—The Capital Market (Derivatives Markets) (Fees)	
The Anti-Corruption and Economic Crimes Act—The 1st Quarterly Report for the Period 1st January, 2019 to		Regulations, 2019	627
31st March, 2019	3400–3419	128—The Land Registration (Registration Units) Order, 2019	628
The National Treasury—Statement of Actual Revenues and Net Exchequer Issues as at 31st July, 2019	3419–3422	129–131—The Competition Act—Exclusions	628–629
Customs and Border Control Department—Goods to be Sold at Customs Warehouses	3422–3471	132—The Income Tax Act—Criteria for the Determination of Rebate	631
Energy and Petroleum Regulatory Authority—Fuel		133—The Statutory Instruments Act—Certificate	633
Energy Cost Charge	3471–3472	134—The Central Bank (Mortgage Refinance Companies) Regulations, 2019	635
The Civil Aviation Act—Applications for Variation or Issue of Air Service Licences	3472–3474		
The Kenya Information and Communications Act—		SUPPLEMENT No. 135	
Application for Licences	3474	National Assembly Bills , 2019	
The Crops Act—Proposed Grant of Licences	3474–3475		PAGE
The National Government Constituencies Development Fund Act—Appointment	3476	The Public finance Management (Amendment) Bill, 2019	1001
The Veterinary Surgeons and Veterinary Paraprofessionals Act—Deregistration	3476	SUPPLEMENT No. 136, 137 and 146 Acts, 2019	
The Labour Relations Act—Amendment of the		1100, 2017	PAGE
Constitution and Rules and Change of Name of Union	3476	The Irrigation Act, 2019	671
The Co-operative Societies Act—Inquiry Order, etc	3476–3477	The Land Value (Amendment) Act, 2019	697
The Insolvency Act—Creditors Voluntary Winding up, etc	3477	The Statistics (Amendment) Act, 2019	711

CORRIGENDA

IN Gazette Notice No. 313 of 2018, Cause No. 301 of 2017, amend the petitioner's name printed as "Jasan Ngugi Githingi" to read "Jasan Ndirangu Githingi"

· N. 4570 62010 4.1

IN Gazette Notice No. 4578 of 2019, amend the expression printed as "Cause No. 165 of 2017" to read "Cause No. 165 of 2018"

IN Gazette Notice No. 9136 of 2017, Cause No. 79 of 2017, amend the deceased's name printed as "John Munyua" to read "John Munyua alias John Munyua M'Mucheke" and the petitioner's name printed as "John Munyua M'Mucheke" to read "Jenet Njabani John"

IN Gazette Notice No. 4342 of 2019, *amend* the expression printed as "with effect from the 3rd May, 2019" to *read* "with effect from the 31st May, 2019"

GAZETTE NOTICE No. 7262

THE WILDLIFE (CONSERVATION AND MANAGEMENT) ACT

(No. 47 of 2013)

COMMUNITY WILDLIFE CONSERVATION COMMITTEES

APPOINTMENT

IN EXERCISE of the powers conferred by section 18 of the Wildlife Conservation and Management Act, 2013 and the Statute Law Miscellaneous Amendment Act, 2018, the Cabinet Secretary for Tourism and Wildlife appoints the following persons to serve as members of the Community Wildlife Conservation Committees in respect of each County:

- (a) The County Commissioner Chairperson
- (b) The Wildlife Officer in-Charge
- (c) The Agricultural Officer in-Charge
- (d) The Medical Officer in-Charge
- (e) The Livestock Officer in-Charge
- (f) The persons specified in the second column of the Schedule for the County respectively specified in the first column.

SCHEDULE

County	Member	
Baringo	Jeniffer Leboo	
	Joel Kiprop Kiborgoch	
	Paul Chepkeitany	
	Robert Sotwa Olepariyo	
Bomet	David Cheruiyot	
	Joseph Koech	
	Martin Mutai	
	Richard Kibet Tonui	
Bungoma	Damaris Chepkirui Kipsang	
	Everlyne Muhindi	
	Masinde Philip	
	Philip Sangu	
Busia	Albert Achieno King	
	Crisprinus Ojamaa Masiga	
	John Wasike Wanyama	
	Mary Gwakau Emadau	
Elgeyo Marakwet	Ismaile Chemitei	
	Jackline Kigen	
	Samuel Kimetto	
	Symon Chemwolo	
Embu	Jackson Muriithi	
	Peter Njagi Namu	
	Simon Kangili Wambua	
	Stellacate Karimi Nyaga	
Garissa	Hussein Hassan Bashir	
	Mohamed Muhumed Kassim	
	Mohamed Yussuf Mohamed	
	Salan Gudle Abdi	
Homabay	Margaret A. Abwao	
	Maurice Otieno Nyumba	
	Roseline A. Ogada	
	Symon O. Ojwang	
Isiolo	Golicha Jarson	
	Ibrahim Jarso Gallole	
	Josphine Ekiru	

County	Member
	Moses Lerosion Edwin
Kajiado	David Kitasho
	David Sorimpan
	Paul Meiliara Sintoyoi Nkonyoyo
Kakamega	Abraham Imbai
ranamoga	Festus Anjera Ashisoma
	Japheth Inyanya Muhalule
	Saulo Ingosi Shamalla
Kericho	Wilson Soi (Dr.)
	Eunice Maritim Francis Moso
	Henry Sambu
Kiambu	Michael Njau Muchai
	Michael Njuguna Nyoike
	Nathan Kamau Ng'ang'a Samuel Chege Wangari
Kilifi	Charles Lwanga
Kiiiii	Goodluck Washe Mbaga
	Patrick Changawa Kitsao
	Ronald Kenga Dzumbe
Kirinyaga	Daniel Kirimi
	Jackson Muriithi Nyaga Jane Wanjiku Ndinji
	Jeremiah Nyaga Gichobi
Kisii	Daniel Obino Onsembe
	James Matundura Araka
	Mary Kemunto Ratemo
Kisumu	Zablon Nyakwara Sereti Charles Juma Haya
Kisuiliu	Dorothy Anyango Bongo
	Margret Akinyi
	Mathew Ondiek Gek
Kitui	Daniel Kaluku
	Jones Nzomo Kitheka Kielanzi
	Sammy Mbindyo
Kwale	Abdi Ibrahim Muhumed
	Julius Maundu Mutala
	Kafaa Rimo Mwarimo
Laikipia	Salome Mwaka Mukuto David Koskei Barusei
Laikipia	Moses Mwangi Wahome
	Peter Kilesi
	Sean James Outram
Lamu	Ali Shebwana Bwana
	Bishop Zabedi Maina Fatuma Mutuma
	Omar Twalib Mzee
Machakos	Benjamin Ndolo Kimotho
	Edward Kyule
	Elizabeth Mulinge
Makueni	John Moruru Itangata Major Michael Mungata
	Nicholus Kivindyo
	Peter Maweu Kisangau
	William Muli Munyao
Mandera	Abdinasser Hajj Adan
	Fatuma Mohamed Ahmed Hassan Nurr Mohammed Alio
	Ibrahim Adan Alio
Marsabit	Alex Ali Gulleid
	Guyo Okola Haro
	James Nayaba Juma Boru Halake
Meru	Evelyn Mukira
	Ibrahim Kiragara Mwambia
	Joseph Mutuma
	Kenneth Mwenda
Migori	Anthony Ochieng Ogwanga
	Gilbert Odera Amonda Otieno W. Osewe
	Wilfred Obuya
Mombasa	Abdallah Salim Mohammed
	Ahmed Shee Fumo
	David Taura Fondo Mercy Wasai Mganga

Murang'a Gicheru Simon (Dr.) John Njoroge Muturi Lawrence Mwangi Mugure Peter Munano Mathara Arune Hicks John Mbaya Karanja Njoroge Michael Mbithi Nakuru John Ndegwa Kat Combes Lawi Kipkoech Paolo Lovatelli Nandi Alfred Tum Kipkemboi Samson L. Silantoi Samwel Naikada Stephen Tipis Kisotu Nyamira Edward Omayio Ongeri Josiah Masika Achoki Kombo Osugo Nyaribo Lucy Nyambane Moraa Isaac Kung'u Mary Wanjiku Peter Karani Julia Wanjiku Nyeri Mary Nyaguthii Muriithi Nzumbi Moni Peter Wachira Kibuka Veronicah Maina Samburu Anthony Liaduma Lopisa David Ewan Lesowopir James Naperit Michael Lekerpes Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		Tagara
John Njoroge Muturi Lawrence Mwangi Mugure Peter Munano Mathara Arune Hicks John Mbaya Karanja Njoroge Michael Mbithi Nakuru John Ndegwa Kat Combes Lawi Kipkoech Paolo Lovatelli Nandi Alfred Tum Kipkemboi Alfred Tum Kipkemboi Alfred Tum Kipkemboi Alfred Koech Rebby Buigut Simon Koskei Narok Benard Koinet Leperes Samson L. Silantoi Samwel Naikada Stephen Tipis Kisotu Nyamira Edward Omayio Ongeri Josiah Masika Achoki Kombo Osugo Nyaribo Lucy Nyambane Moraa Isaac Kungʻu Mary Wanjiku Peter Karani Julia Wanjiku Nyeri Mary Nyaguthii Muriithi Nzumbi Moni Peter Wachira Kibuka Veronicah Maina Samburu Anthony Liaduma Lopisa David Ewan Lesowopir James Naperit Michael Lekerpes Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich	County	Member
Lawrence Mwangi Mugure Peter Munano Mathara	Murang'a	` /
Nairobi Nairobi Arune Hicks John Mbaya Karanja Njoroge Michael Mbithi Nakuru John Ndegwa Kat Combes Lawi Kipkoech Paolo Lovatelli Nandi Alfred Tum Kipkemboi Alfred Kocch Rebby Buigut Simon Koskei Narok Benard Koinet Leperes Samson L. Silantoi Samwel Naikada Stephen Tipis Kisotu Nyamira Edward Omayio Ongeri Josiah Masika Achoki Kombo Osugo Nyaribo Lucy Nyambane Moraa Isaac Kung'u Mary Wanjiku Peter Karani Julia Wanjiku Nyeri Mary Nyaguthii Muriithi Nzumbi Moni Peter Wachira Kibuka Veronicah Maina Samburu Anthony Liaduma Lopisa David Ewan Lesowopir James Naperit Michael Lekerpes Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot		3 6
John Mbaya Karanja Njoroge Michael Mbithi Nakuru John Ndegwa Kat Combes Lawi Kipkoech Paolo Lovatelli Nandi Alfred Tum Kipkemboi Alfred Koech Rebby Buigut Simon Koskei Narok Benard Koinet Leperes Samson L. Silantoi Samwel Naikada Stephen Tipis Kisotu Nyamira Edward Omayio Ongeri Josiah Masika Achoki Kombo Osugo Nyaribo Lucy Nyambane Moraa Nyandarua Isaac Kung'u Mary Wanjiku Peter Karani Julia Wanjiku Nyeri Nyanguthii Muriithi Nzumbi Moni Peter Wachira Kibuka Veronicah Maina Anthony Liaduma Lopisa David Ewan Lesowopir James Naperit Michael Lekerpes Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot		2 2
Karanja Njoroge Michael Mbithi	Nairobi	
Michael Mbithi Nakuru John Ndegwa Kat Combes Lawi Kipkoech Paolo Lovatelli Nandi Alfred Tum Kipkemboi Alfred Koech Rebby Buigut Simon Koskei Narok Benard Koinet Leperes Samson L. Silantoi Samwel Naikada Stephen Tipis Kisotu Edward Omayio Ongeri Josiah Masika Achoki Kombo Osugo Nyaribo Lucy Nyambane Moraa Nyandarua Isaac Kung'u Mary Wanjiku Peter Karani Julia Wanjiku Nyeri Mary Nyaguthii Muriithi Nzumbi Moni Peter Wachira Kibuka Veronicah Maina Anthony Liaduma Lopisa David Ewan Lesowopir James Naperit Michael Lekerpes Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Coing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot		
Nakuru John Ndegwa Kat Combes Lawi Kipkoech Paolo Lovatelli Nandi Alfred Tum Kipkemboi Alfred Koech Rebby Buigut Simon Koskei Narok Benard Koinet Leperes Samson L. Silantoi Samwel Naikada Stephen Tipis Kisotu Nyamira Edward Omayio Ongeri Josiah Masika Achoki Kombo Osugo Nyaribo Lucy Nyambane Moraa Nyandarua Isaac Kung'u Mary Wanjiku Peter Karani Julia Wanjiku Nyeri Mary Nyaguthii Muriithi Nzumbi Moni Peter Wachira Kibuka Veronicah Maina Anthony Liaduma Lopisa David Ewan Lesowopir James Naperit Michael Lekerpes Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbit Mwenda Kenneth Murithi Kdumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Sultani Rael Sultani Sakola Julius Astiva Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		
Kat Combes Lawi Kipkoech Paolo Lovatelli Nandi Alfred Tum Kipkemboi Alfred Koech Rebby Buigut Simon Koskei Narok Benard Koinet Leperes Samson L. Silantoi Samwel Naikada Stephen Tipis Kisotu Edward Omayio Ongeri Josiah Masika Achoki Kombo Osugo Nyaribo Lucy Nyambane Moraa Nyandarua Isaac Kung'u Mary Wanjiku Peter Karani Julia Wanjiku Nyeri Nyari Mary Nyaguthii Muriithi Nzumbi Moni Peter Wachira Kibuka Veronicah Maina Anthony Liaduma Lopisa David Ewan Lesowopir James Naperit Michael Lekerpes Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Mdumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot	Nakuru	
Paolo Lovatelli	rvakuru	2
Nandi Alfred Tum Kipkemboi Alfred Koech Rebby Buigut Simon Koskei Narok Benard Koinet Leperes Samson L. Silantoi Samwel Naikada Stephen Tipis Kisotu Nyamira Edward Omayio Ongeri Josiah Masika Achoki Kombo Osugo Nyaribo Lucy Nyambane Moraa Nyandarua Isaac Kungʻu Mary Wanjiku Peter Karani Julia Wanjiku Peter Karani Julia Wanjiku Peter Wachira Kibuka Veronicah Maina Samburu Anthony Liaduma Lopisa David Ewan Lesowopir James Naperit Michael Lekerpes Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Philip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		Lawi Kipkoech
Alfred Koech Rebby Buigut Simon Koskei Samson L. Silantoi Samwel Naikada Stephen Tipis Kisotu Nyamira Edward Omayio Ongeri Josiah Masika Achoki Kombo Osugo Nyaribo Lucy Nyambane Moraa Nyandarua Isaac Kung'u Mary Wanjiku Peter Karani Julia Wanjiku Peter Karani Julia Wanjiku Peter Wachira Kibuka Veronicah Maina Samburu Anthony Liaduma Lopisa David Ewan Lesowopir James Naperit Michael Lekerpes Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mamitsi Ferdinand Wafula Julius Astiva Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		
Rebby Buigut Simon Koskei Narok Benard Koinet Leperes Samson L. Silantoi Samwel Naikada Stephen Tipis Kisotu Nyamira Edward Omayio Ongeri Josiah Masika Achoki Kombo Osugo Nyaribo Lucy Nyambane Moraa Nyandarua Isaac Kung'u Mary Wanjiku Peter Karani Julia Wanjiku Nyeri Mary Nyaguthii Muriithi Nzumbi Moni Peter Wachira Kibuka Veronicah Maina Anthony Liaduma Lopisa David Ewan Lesowopir James Naperit Michael Lekerpes Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich	Nandi	
Simon Koskei Narok Benard Koinet Leperes Samson L. Silantoi Samwel Naikada Stephen Tipis Kisotu Nyamira Edward Omayio Ongeri Josiah Masika Achoki Kombo Osugo Nyaribo Lucy Nyambane Moraa Nyandarua Isaac Kung'u Mary Wanjiku Peter Karani Julia Wanjiku Nyeri Mary Nyaguthii Muriithi Nzumbi Moni Peter Wachira Kibuka Veronicah Maina Samburu Anthony Liaduma Lopisa David Ewan Lesowopir James Naperit Michael Lekerpes Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		
Narok Benard Koinet Leperes Samson L. Silantoi Samwel Naikada Stephen Tipis Kisotu Edward Omayio Ongeri Josiah Masika Achoki Kombo Osugo Nyaribo Lucy Nyambane Moraa Nyandarua Isaac Kung'u Mary Wanjiku Peter Karani Julia Wanjiku Nyeri Mary Nyaguthii Muriithi Nzumbi Moni Peter Wachira Kibuka Veronicah Maina Samburu Anthony Liaduma Lopisa David Ewan Lesowopir James Naperit Michael Lekerpes Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		, ,
Samwel Naikada Stephen Tipis Kisotu Edward Omayio Ongeri Josiah Masika Achoki Kombo Osugo Nyaribo Lucy Nyambane Moraa Isaac Kung'u Mary Wanjiku Peter Karani Julia Wanjiku Nyeri Mary Nyaguthii Muriithi Nzumbi Moni Peter Wachira Kibuka Veronicah Maina Samburu Anthony Liaduma Lopisa David Ewan Lesowopir James Naperit Michael Lekerpes Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdulahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich	Narok	
Stephen Tipis Kisotu		Samson L. Silantoi
Nyamira Edward Omayio Ongeri Josiah Masika Achoki Kombo Osugo Nyaribo Lucy Nyambane Moraa Nyandarua Isaac Kung'u Mary Wanjiku Peter Karani Julia Wanjiku Nyeri Mary Nyaguthii Muriithi Nzumbi Moni Peter Wachira Kibuka Veronicah Maina Anthony Liaduma Lopisa David Ewan Lesowopir James Naperit Michael Lekerpes Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		
Nyandarua Nyandarua Nyandarua Isaac Kung'u Mary Wanjiku Peter Karani Julia Wanjiku Nyeri Mary Nyaguthii Muriithi Nzumbi Moni Peter Wachira Kibuka Veronicah Maina Samburu Anthony Liaduma Lopisa David Ewan Lesowopir James Naperit Michael Lekerpes Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich	NT '	
Nyandarua Isaac Kung`u Mary Wanjiku Peter Karani Julia Wanjiku Nyeri Mary Nyaguthii Muriithi Nzumbi Moni Peter Wachira Kibuka Veronicah Maina Samburu Anthony Liaduma Lopisa David Ewan Lesowopir James Naperit Michael Lekerpes Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot West Pokot Joseph Rotich	гуанига	
Nyandarua Isaac Kung'u Mary Wanjiku Peter Karani Julia Wanjiku Nyeri Mary Nyaguthii Muriithi Nzumbi Moni Peter Wachira Kibuka Veronicah Maina Samburu Anthony Liaduma Lopisa David Ewan Lesowopir James Naperit Michael Lekerpes Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		v
Nyandarua Isaac Kung'u Mary Wanjiku Peter Karani Julia Wanjiku Nyeri Mary Nyaguthii Muriithi Nzumbi Moni Peter Wachira Kibuka Veronicah Maina Samburu Anthony Liaduma Lopisa David Ewan Lesowopir James Naperit Michael Lekerpes Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		Lucy Nyambane Moraa
Peter Karani Julia Wanjiku Mary Nyaguthii Muriithi Nzumbi Moni Peter Wachira Kibuka Veronicah Maina Samburu Anthony Liaduma Lopisa David Ewan Lesowopir James Naperit Michael Lekerpes Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich	Nyandarua	2
Nyeri Mary Nyaguthii Muriithi Nzumbi Moni Peter Wachira Kibuka Veronicah Maina Samburu Anthony Liaduma Lopisa David Ewan Lesowopir James Naperit Michael Lekerpes Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		
Nyeri Mary Nyaguthii Muriithi Nzumbi Moni Peter Wachira Kibuka Veronicah Maina Anthony Liaduma Lopisa David Ewan Lesowopir James Naperit Michael Lekerpes Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Abdi Omar Ali Bulle Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		
Nzumbi Moni Peter Wachira Kibuka Veronicah Maina Anthony Liaduma Lopisa David Ewan Lesowopir James Naperit Michael Lekerpes Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich	Nveri	-
Samburu Anthony Liaduma Lopisa David Ewan Lesowopir James Naperit Michael Lekerpes Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich	Trycii	
Samburu Anthony Liaduma Lopisa David Ewan Lesowopir James Naperit Michael Lekerpes Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		Peter Wachira Kibuka
David Ewan Lesowopir James Naperit Michael Lekerpes Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		
Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich	Samburu	
Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		
Siaya Alfred Otieno Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		<u> </u>
Apollo Osewe Nyandega John Anyango Osimba Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich	Siaya	•
Richard Obanda Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich	,	Apollo Osewe Nyandega
Taita Taveta Donald Bongosa Mcharo Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		3 0
Livingstone Mjomba Kiute Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich	T : T :	
Nicholas Nyambu Mwadime Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich	Taita Taveta	e
Sophi Jannet Mnene Tana River Ali Tambo Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		8
Fatuma Fardosa Osman Hamida Guyato Molu Saye Malegha Karayu Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		
Hamida Guyato Molu Saye Malegha Karayu Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich	Tana River	
Saye Malegha Karayu Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		-
Tharaka Nithi Charles Mbiti Mwenda Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		
Kenneth Murithi Kamanda Murithi Ndumbi Nicodemus Kirigau Makunyi Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich	Tharaka Nithi	
Nicodemus Kirigau Makunyi Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		
Trans Nzoia Francis Sakong Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		
Patrick Mukile Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		<u> </u>
Phillip Chepso Violet Chaviha Avisa Kabeya Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich	Trans Nzoia	
Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		
Turkana John Lorot Kailemu John Osing Ayapan Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		
Margaret Arot Ekal Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich	Turkana	
Michael Egalan Ekwar Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		
Uasin Gishu Rael Boit Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		
Samson Yego Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich	Haein Gichy	
Gideon Kiptoo Tarus Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich	Oasiii Oisiid	
Isabella J. Katani Vihiga Charles Ambunya Okello Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		
Clement Mmaitsi Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		Isabella J. Katani
Ferdinand Wafula Julius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich	Vihiga	
Ulius Astiva Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		-
Wajir Abdi Omar Ali Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich		
Bulle Abdirahman Sheikh Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich	Waiir	
Halima Abdullahi Hussein Mohamed Sheikh Yussuf West Pokot Joseph Rotich	11 ujii	-
West Pokot Joseph Rotich		
1		L
1	West Pokot	
Mary Kabuko Samson Toilem		
Samson Follem Samuel Ngetich Domoo		

The members specified in paragraph (*f*) shall hold office for a term of three (3) years, with effect from the 1st August, 2019.

Dated the 1st August, 2019.

NAJIB BALALA, Cabinet Secretary for Tourism and Wildlife.

GAZETTE NOTICE No. 7263

THE TOURISM ACT

(No. 28 of 2011)

APPOINTMENT OF ADVISORY BOARD FOR THE OPERATIONALISATION OF THE KENYA NATIONAL CONVENTION BUREAU

IT IS notified for the general information of the public that the Cabinet Secretary for Tourism and Wildlife has appointed the Advisory Board for the Operationalization of the Kenya National Convention Bureau which shall comprise of:

The Principal Secretary for Tourism—Chairperson

Members:

Principal Secretary - Foreign Affairs

Principal Secretary - National Treasury

Principal Secretary - Trade

Principal Secretary - Sports

Tourism Secretary

Chief Executive Officer - Kenya Tourism Board

Chief Executive Officer - Kenya Private Sector Alliance (KEPSA)

Chief Executive Officer – Kenya National Chamber of Commerce and Industry (KNCCI)

Chief Executive Officer – Kenya Tourism Federation (KTF) National Co-ordinator – *Ex officio*

- 1. The Terms of Reference of the Advisory Board shall be to-
 - (a) provide policy guidance and oversight in the operationalization of the Kenya National Convention Bureau;
 - (b) approve the annual work plans of the Kenya National Convention Bureau;
 - (c) review and approve the budget of the Kenya National Convention Bureau:
 - (d) approve all expenditures of the Kenya National Convention Bureau in line with its work plans;
 - (e) commission the preparation of reports of the Kenya National Convention Bureau including annual progress reports, audit reports, and midterm and end term evaluation reports; and
 - (f) undertake such other tasks as may be assigned by Cabinet Secretary.
- 2. For the purpose of performing its functions, the Advisory Board—
 - (a) shall regulate its own procedure;
 - (b) shall hold quarterly or special meetings as convened by the National Co-ordinator;
 - (c) may co-opt members as may be necessary for the performance of its mandate.
- There shall be a secretariat for the day to day running of the Kenya National Convention Bureau which shall comprise of:
 - (a) the National Co-ordinator and head of the secretariat who shall be appointed by the Cabinet Secretary; and
 - (b) such other persons as may be necessary for the performance of the functions of the secretariat nominated by the Advisory Board and appointed by the Cabinet Secretary.
- 4. The Terms of Reference of the Kenya National Convention Bureau shall be to $\,$

- (a) undertake mapping and profiling of the status of MICE sector in Kenya;
- (b) develop and implement a national business events strategy;
- (c) market and sell Kenya as a business events destination;
- (d) research potential domestic and international business events opportunities;
- (e) advise and co-ordinate the bidding process for MICE events by public and private entities;
- offer expert services and support in site selection process, planning and producing successful events, incentive travels, conventions and exhibitions;
- (g) serve as the focal point for co-ordination of MICE activities;
- (h) provide leadership in expanding the economic benefits and impacts of MICE tourism;
- advise on and promote appropriate MICE tourism infrastructure for destination development;
- co-ordinate collection and dissemination of relevant MICE tourism information and research; and
- (k) support the development and delivery of MICE tourism or hospitality education and training programmes.
- 5. The secretariat of the Kenya National Convention Bureau shall be based at the Tourism Fund headquarters.
- $\,$ 6. The Tourism Fund shall provide facilitation for the Kenya National Convention Bureau.

Dated the 1st August, 2019.

NAJIB BALALA.

Cabinet Secretary for Tourism and Wildlife.

GAZETTE NOTICE No. 7264

APPOINTMENT OF THE INTERSEX PERSONS IMPLEMENTATION CO-ORDINATION COMMITTEE

IT IS notified for the general information of the public that the Attorney-General has appointed the Intersex Persons Implementation Co-ordination Committee which shall comprise of:

The Chairperson of the Kenya National Commission on Human Rights—Chairperson

Members:

- A representative of the Attorney-General from the Department of Justice
- Two (2) representatives of the Ministry of Interior and Coordination of National Government from the State Department of Interior and State Department of Correctional Services
- A representative of the Ministry of Health from the Department of Preventive and Promotive Medical Services
- A representative from the Ministry of Education from the State Department of Early Learning and Basic Education
- A representative of the Ministry of Labour and Social Protection from the State Department of Children Services
- A representative of the Kenya Law Reform Commission
- A representative of the Kenya National Commission on Human Rights
- A representative of the National Hospital Insurance Fund
- A representative of the Intersex Persons Society of Kenya
- A representative of the CRADLE, the Children Foundation
- 1. The Terms of Reference of the Committee shall be to—
 - (a) co-ordinate prioritized strategies and plans for the implementation of the recommendations of the Task Force on Policy, Legal, Institutional and Administrative Reforms regarding Intersex Persons in Kenya;
 - (b) assist in the formulation and dissemination (in appropriate language) of recommended policy, legislative, institutional and administrative measures intended to address the plight of intersex persons in Kenya;

- (c) assist in the development of tools and information on intersex persons for advocacy, policy, legislative and administrative dialogue, awareness-raising, education and decision-making;
- (d) co-ordinate and facilitate collaboration and establishment of strategic synergies among implementation stakeholders and interest groups;
- (e) strengthen the commitment, and build the capacity, of stakeholders in public and private institutions to advocate, promote and protect the rights of intersex persons; and
- (f) do any other thing incidental to the full implementation of the recommendations of the Task Force on Policy, Legal, Institutional and Administrative Reforms regarding Intersex Persons in Kenya.
- 2. In the performance of its functions, the Committee
 - (a) shall regulate its own procedure; and
 - (b) may co-opt any person or institution to assist in the discharge of its mandate.
- 3. The Committee shall serve for a term of four (4) years.
- The Committee shall report to the Attorney-General at least once in every six months on the progress made and lessons learned in the discharge of its mandate.
- 5. The Kenya National Commission on Human Rights shall provide the secretariat of the Committee, assist in the implementation of the Committee's terms of reference, and assist in the mobilization of financial and technical resources.

Dated the 9th August, 2019.

P. KIHARA KARIUKI, Attorney-General.

GAZETTE NOTICE NO. 7265

THE CONSTITUTION OF KENYA THE PUBLIC AUDIT ACT

(No. 34 of 2015)

APPOINTMENT

IT IS notified for general information that pursuant to Article 226 (4) of the Constitution of Kenya, 2010, as read together with section 43 (1) of the Public Audit Act, 2015, the National Assembly has, by a resolution passed on Wednesday, 31st July, 2019 appointed—

MESSRS. PKF KENYA

to audit the accounts of the Office of the Auditor-General for the financial years 2014/15, 2015/16, 2016/17 and 2017/18.

Dated the 6th August, 2019.

MICHAEL R. SIALAI, Clerk of the National Assembly.

GAZETTE NOTICE NO. 7266

THE CONSTITUTION OF KENYA, 2010 THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

MACHAKOS COUNTY EXECUTIVE COMMITTEE

APPOINTMENT

IN EXERCISE of the powers conferred by Article 179 (2) (b) of the Constitution as read with section 30 (2) (d), (e) and 35 of the County Governments Act, 2012, and upon approval by the Machakos County Assembly in its sitting on 30th July, 2019, I, Alfred N. Mutua, Governor of Machakos County, appoint the person named in the first column of the Schedule, to be a member of the Machakos County Executive Committee responsible for the matters respectively specified in the second column of the Schedule.

SCHEDULE

Name of Member Responsibilities

Ancent Kituku Nzioka Health and Emergency Services

Dated the 9th August, 2019.

ALFRED N. MUTUA,

MR/6708976 Governor, Machakos County.

GAZETTE NOTICE No. 7267

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE HEALTH ACT

(No. 31 of 2017)

COUNTY GOVERNMENT OF MACHAKOS

Upgrading of Health Facilities from Level 3 (Health Centre) to Level 4 Hospitals

PURSUANT to Part 2 (2) of the Fourth Schedule, as read together with Article 43 (1) (a) of the Constitution of Kenya, 2010, and by the powers conferred to me by section 30 (2) (a) of the County Governments Act, and section 20 (b), (d) of the Health Act, 2017 I, Alfred N. Mutua, Governor of County Government of Machakos, upgrade the following Level Three Health centres to Level Four hospitals as per the Schedule below:

SCHEDULE

Current Status	New Status
Mutituni Health Centre	Mutituni Level 4 Hospital
Kimiti Health Centre	Kimiti Level 4 Hospital
Mavoko Health Centre	Mavoko Level 4 Hospital
Ndithini Health Centre	Ndithini Level 4 Hospital
Kalama Health Centre	Kalama Level 4 Hospital
Masinga Health Centre	Masinga Level 4 Hospital

This upgrade will take effect thirty (30) days from the date of publication of this notice.

Dated the 30th July, 2019

ALFRED N. MUTUA,

MR/6708622

Governor, Machakos County.

GAZETTE NOTICE NO. 7268

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 12 of 2012)

THE HEALTH ACT

(No. 31 of 2017)

COUNTY GOVERNMENT OF MACHAKOS

NEW DISPENSARIES

PURSUANT to Part 2 (2) of the Fourth Schedule, as read together with Article 43 (1) (a) of the Constitution of Kenya, 2010, and by the powers conferred to me by section 30 (2) (a) of the County Governments Act and section 20 (b), (d) and First Schedule of the Health Act, 2017 I, Alfred N. Mutua, Governor of County Government of Machakos, gazette the following facilities to be Level Two/dispensaries as per the Schedule below:

SCHEDULE

Sub-County	Master Facility List (MFL) Code	Facility Name
Machakos	18873	Wondeni Dispensary
	21938	Kitanga Dispensary
	18586	Iluvya Dispensary
	21672	Ikulu Dispensary

	21677	Mikuyu Dispensary
	18397	Makyau Dispensary
	24794	Peoples Park Clinic
Kalama	21675	Mutuyu Dispensary
Kalama	21939	Kyanzasu Dispensary
	24062	Mbuani Dispensary
	21440	Ivutini Dispensary
	17643	Kititu Dispensary
	21804	Konza Dispensary
Masinga	19924	Mikuyuni Dispensary
Masinga	19110	Kiatineni Dispensary
	19925	Kakuku Dispensary
	20932	Kakuku Dispensary Kwa Wanzili
	20932	Dispensary
	12009	Eendei Dispensary
	22026	Musumaa Dispensary
	21770	Uvaini Dispensary
	19923	Ndelekeni Dispensary
Yatta	21527	
1 alla	19415	Kivingoni Dispensary
	22940	Ngumbulu Dispensary
	22940	Makila Dispensary
		Masaani Dispensary
	22943 19417	Kiwanza Dispensary
		Kwa Kulu Dispensary
	22945	Kaluluini Dispensary NYS Athi Rive
	22942	
	23625	Dispensary Yatta GK Prison
	23023	_
	19220	Dispensary
	18230	Kauthulini Dispensary
	22941	Kalukuni Dispensary
	10816	NYS Yatta Dispensary
	24890	Ngengi Dispensary
3.6. 1	24885	Masewani Dispensary
Mwala	12311	Kilembwa Dispensary
	16652	Yathui Dispensary
	19726	Kyaimu Dispensary
	12572	Mumbuni Dispensary
	20732	Kalyembeu Dispensary
	16649	Ikalaasa Dispensary
**	12482	Mathima Dispensary
Kathiani	20166	Ngiini Dispensary
	20723	Limbani Dispensary
	22381	Kithia Dispensary
Kangundo	20769	Kikalu Dispensary
	20182	Kathome Dispensary
Mavoko	18581	Mlolongo Health
		Centre
	22115	Sikia Dispensary
	12217	Katani Dispensary
		Ndovoini Dispensary
		Drum Ville Dispensary
		Ngalalia Dispensary
		Syokimau Dispensary
		Athi River North
		Dispensary
Matungulu		Kithimani Dispensary
		Kyaume Dispensary
		Katangini Dispensary
		Kwa Mwaur
		Dispensary

Dated the 30th July, 2019

ALFRED N. MUTUA, Governor, Machakos County.

GAZETTE NOTICE NO. 7269

MR/6708622

THE URBAN AREAS AND CITIES ACT

(No. 13 of 2011)

APPOINTMENT

IN EXERCISE of the powers $\,$ conferred by sections 13 and 14 of the Urban Areas and Cities Act, 2011, as read together with section 9

of the Urban Areas and Cities (Amendment) Act, 2019, the Bungoma County Governor, following approval by the Bungoma County Assembly on 14th August, 2019 appoints—

Martin Wanyonyi Makokha,

Makhapila J. Mwangale,

Catherine Namalwa Kefa,

Salome Nanjala Bukania,

Joseph Mulama Omukule Odera,

John Masafu Tengeye,

Lilian Nanjala Simiyu,

to be members of the Board of the Municipality of Kimilili, for a term of five (5) years, on a part time basis, with effect from the 15th August, 2019.

Dated the 15th August, 2019.

WYCLIFFE WAFULA WANGAMATI,

MR/6722207

Governor, Bungoma County.

GAZETTE NOTICE No. 7270

THE URBAN AREAS AND CITIES ACT

(No. 13 of 20111)

APPOINTMENT

IN EXERCISE of the powers conferred by sections 13 and 14 of the Urban and Cities Act, 2011, as read together with section 9 of the Urban Areas and Cities (Amendment) Act, 2019, the Bungoma County Governor, following the approval by the Bungoma County Assembly on 14th August, 2019, appoints -

Douglas Sasita Wekesa,

Edith Were Shitandi,

Jeremiah Kuloba,

John Barasa Munyasia

Jamaal Ahmed Mohammed.

Justus Barasa Mbinga,

Wabwoba Walinya Mukhamule,

Jacqueline P. Malomba.

to be members of the Board of the Municipality of Bungoma for a term of five (5) years, on a part time basis, with effect from the 15th August, 2019.

Dated the 15th August, 2019.

WYCLIFFE WAFULA WANGAMATI,

MR/6722207

Governor, Bungoma County.

GAZETTE NOTICE NO. 7271

THE CONSTITUTION OF KENYA, 2010 THE URBAN AREAS AND CITIES ACT

(No. 13 of 2011)

THE COUNTY GOVERNMENTS ACT,

(No. 17 of 2012)

CONFERMENT OF MUNICIPALITY STATUS ON MUMIAS TOWN

IN EXERCISE of the powers conferred by Article 184 of the Constitution, 2010, section 9(1) of the Urban Areas and Cities Act, 2011 and section 30 (2) (1) of the County Governments Act, 2012, the Governor, Kakamega County confers the status of municipality on Mumias Town

Dated the 14th August, 2019.

W. A. OPARANYA,

MR/6738768

Governor, Kakamega County.

GAZETTE NOTICE No. 7272

THE CONSTITUTION, 2010 THE COUNTY GOVERNMENTS ACT

(No.17 of 2012)

THE URBAN AREAS AND CITIES ACT

(No. 13 of 2011)

THE PUBLIC APPOINTMENTS (COUNTY ASSEMBLIES APPROVAL) ACT

(No. 5 of 2017)

MUMIAS MUNICIPALITY

APPOINTMENT

IN EXERCISE of the powers conferred by Article 184 (1) (b) of the Constitution, 2010, section 14 of the Urban Areas and Cities Act, 2011, section 30 (2) (1) of the County Governments Act, 2012 and section 6 (1) of the Public Appointments (County Assemblies Approval) Act, 2017, the Governor, Kakamega County, appoints the following persons to the Municipal Board of Mumias Municipality, for a period of three (3) years, with effect from the 14th August, 2019-

Sammy Joel Obingo—(Chairperson)

Members

Joshua Aura Lutomia

Bonface Shikuku Makhandia

Grace Ong'avo Namavi

James Wanzala Namatsi

Idd Amboe Mwaka

County Executive Committee Member for Lands, Housing, Urban Areas and Physical Planning

Chief Officer for Lands, Housing, Urban Areas and Physical Planning

Municipal Manager

Violet Ofisi

Dated the 14th August, 2019.

W. A. OPARANYA,

MR/6738768

Governor, Kakamega County.

GAZETTE NOTICE No. 7273

THE CONSTITUTION, 2010

THE COUNTY GOVERNMENTS ACT

(No.17 of 2012)

THE URBAN AREAS AND CITIES ACT

(No. 13 of 2011)

THE PUBLIC APPOINTMENTS (COUNTY ASSEMBLIES APPROVAL) ACT

(No. 5 of 2017)

KAKAMEGA MUNICIPALITY

APPOINTMENT

IN EXERCISE of the powers conferred by Article 184 (1) (b) of the Constitution, 2010, section 14 of the Urban Areas and Cities Act, 2011, section 30 (2) (1) of the County Governments Act, 2012 and section 6 (1) of the Public Appointments (County Assemblies Approval) Act, 2017, the Governor, Kakamega County, appoints the following persons to the Municipal Board of Kakamega Municipality, for a period of three (3) years, with effect from the 14th August

Col. (Rtd.) Job Lubanga Akhulia—(Chairperson)

Members

L'lanziva Meshack Kijuba

Keziah Otsuyula Muchele

Amina Makokha Mohammed Catherine Wandabwa Bulinda

County Executive Committee Member for Lands, Housing, Urban Areas and Physical Planning

Chief Officer for Lands, Housing, Urban Areas and Physical Planning

Municipal Manager

Keneth Omondi Nyaseda

Dated the 14th August, 2019.

W. A. OPARANYA,

MR/6738768

Governor, Kakamega County.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Kepha Njuguna Kariuki alias Ken Njuguna Kariuki and (2) Daniel Macharia Kariuki, as administrators of the estate of Stephen Kariuki s/o Keru (deceased), of P.O. Box 6050, Rongai in the Republic of Kenya, are registered as proprietors lessees of all that piece of land known as L.R. No. 8022/30, situate in Rongai Township in Nakuru District, by virtue of a grant registered as I.R. No. 14971, 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 16th August, 2019.

S. C. NJOROGE,

MR/6708689

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 7275

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Jane Wanjiku Kimondo, of P.O. Box 41775, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 1870/V/244, situate in the City of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. No. 94623/1, 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 16th August, 2019.

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

MR/6495533

GAZETTE NOTICE No. 7276

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Vinstel Limited, of P.O. Box 12643-20100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 3777/96 (Original No. 3777/41/47, situate in the N. E of Gilgil Township in Naivasha District, by virtue of a certificate of title registered as I.R. No. 3785/1, 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 16th August, 2019.

MR/6708994

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

GAZETTE NOTICE No. 7277

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Ranjit Kaur and (2) Gurmeet Kaur, as personal representatives of the estate of Sadhu Singh Hunjan (deceased), of P.O. Box 18102-00500, Nairobi in the Republic of Kenya, are registered as proprietors lessees of all that piece of land known as L.R. No. 209/8343/83, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 37662/1, 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 16th August, 2019.

S. C. NJOROGE, Registrar of Titles, Nairobi. GAZETTE NOTICE No. 7278

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS (1) Ruth Wambui Gathumbi, (2) Hannah Njambi Murigi and (3) Mary Wanjiku Kamita (As trustees for Kamindi Women Group), all of P.O. Box 2, Githunguri in the Republic of Kenya, are registered as proprietors in leasehold interest of all that piece of land containing 0.0248 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 144/1326, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 16th August, 2019.

J. W. KAMUYU, Land Registrar, Nairobi.

MR/6708740

GAZETTE NOTICE No. 7279

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Eric W. Gicheru (ID/7060135), of P.O. Box 52168-00200, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.2506 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 126/907, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 16th August, 2019.

J. W. KAMUYU, Land Registrar, Nairobi.

MR/6708680

GAZETTE NOTICE NO. 7280

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Grace Mumbi Mungai, of P.O. Box 23401, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.01360 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Dagoretti/Riruta/2171, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

J. W. KAMUYU. Land Registrar, Nairobi.

MR/6708636

GAZETTE NOTICE No. 7281

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Omar Mbwana Mohamed, of P.O. Box 556-80100, Mombasa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Mombasa, registered under title No. Mombasa/Ziwa la Ngombe Scheme/1076, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

S. K. MWANGI,

MR/6708861

Land Registrar, Mombasa District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Evans Rurengoh Thuku, of P.O. Box 2769, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.046 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru Bahati Settlement Scheme/679, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

H. N. KHAREMWA,

MR/6708623

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 7283

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Asava Albert Ayuko, of P.O. Box 983-20100, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0968 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Njoro/Ngata Block 1/2431, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

H. N. KHAREMWA,

MR/6708623 Land Registrar, Nakuru District.

GAZETTE NOTICE No. 7284

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fridah Kiara Nkatha, of P.O. Box 17700, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0423 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Njoro/Ngata Block 2/5807 (Kirobon), and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

H. N. KHAREMWA,

MR/6708623

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 7285

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Wainaina Kamau, of P.O. Box 539, Molo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0466 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Mau Summit/Molo Block 1/1656 (Mutirithia), and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

H. N. KHAREMWA Land Registrar, Nakuru District. GAZETTE NOTICE No. 7286

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Wainaina Kamau, of P.O. Box 539, Molo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.027 hectares or thereabout, situate in the district of Nakuru, registered under title No. Molo South/Kuresoi Block 3/250 (Kio), and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

MR/6708668

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

GAZETTE NOTICE No. 7287

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Ndungu Giteta, of P.O. Box 17, Kabazi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.196 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kabazi/Kabazi Block 2/1111 (Jumatatu), and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

H. N. KHAREMWA,

MR/6708728

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 7288

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lydiah Muthoni Danson, of P.O. Box 1888, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.9850 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Dundori/Lanet Block 5/45, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

E.M. NYAMU,

MR/6708735

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 7289

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Venantius Kimani Muraya (ID/6605479), of P.O. Box 6982-0040, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Thika, registered under title No. Thika Municipality Block 19/1543, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

B. K. LEITICH, Land Registrar, Thika District.

MR/6708701

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Esther Njeri Wanyoike (ID/25098633), of P.O. Box 118, Kalimoni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Ruiru East Block 2/1752, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th August, 2019.

MR/6708625

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

GAZETTE NOTICE No. 7291

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Maina Rurumo (ID/3580322), of P.O. Box 286, Kangema in the Republic of Kenya, 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 Murang'a, registered under title No. Loc.12/Sub-Loc2/Kiamara/T.250, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

A. B. GISEMBA,

MR/6708675

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 7292

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mathew Mwangi Munene alias Mathew Mwangi Josphat, of P.O. Box 32, Kangema in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.13 acre or thereabouts, situate in the district of Murang'a, registered under title No. Loc.12/Sub-Loc1/Kiangungi/T.723, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

A. B. GISEMBA,

MR/6708628

Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 7293

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Kinuthia Karanja, of P.O. Box 481, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8100 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Gilgil/Gilgil Block I/6558 (Kekopey), and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

C. C. SANG,

Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 7294

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Nancy Wanjiru Kariuki (ID/9370908), of P.O. Box 820–20117, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.1920 hectare or thereabouts, each, situate in the district of Naivasha, registered under title Nos. Naivasha/Maraigushu Block 18/770 and 18/774 (Unity), and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deeds provided that no objection has been received within that period.

Dated the 16th August, 2019.

C. C. SANG,

MR/6708896

Land Registrar, Naivasha District.

GAZETTE NOTICE No. 7295

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Wachira Wahome, of P.O. Box 31, Mugunda in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0831 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Nanyuki Municipality Block 1/224, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

C. A. NYANGICHA,

MR/6708703

Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 7296

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kennedy Muchangi Muriithi (ID/9679991), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.40 hectare or thereabouts, situate in the district of Embu, registered under title No. Ngandori/Kirigi/7999, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

J. M. GITARI,

MR/6708706

Land Registrar, Embu District.

GAZETTE NOTICE NO. 7297

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Kabui Macheke (ID/1210917), of P.O. Box 603–10300, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.60 hectares or thereabout, situate in the district of Mbeere, registered under title No. Nthawa/Riandu/2261, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

I. N. NJIRU,

MR/6708645

Land Registrar, Mbeere District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anastasia Karimi M'Meni, of P.O. Box 649, Chuka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.405 hectare or thereabouts, situate in the district of Meru South/Tharaka, registered under title No. Karingani/Muiru/2841, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

M. K. NJUE,

MR/6708719 Land Registrar, Meru South/Maara/Tharaka Districts.

GAZETTE NOTICE No. 7299

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kiwa Kiting'u (ID/3339936), is registered as proprietor in absolute ownership interest of all that piece of land containing 35.81 hectares or thereabout, situate in the district of Machakos, registered under title No. Donyo Sabuk/Komarock Block I/77690, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

S. N. KAILEMIA,

MR/6722201

Land Registrar, Machakos District.

GAZETTE NOTICE No. 7300

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Raphael Munyao Maweu (ID/13610073), of P.O. Box 342–00208, Ngong Hills in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/46414, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

G. M. MALUNDU,

MR/6708714

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 7301

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Washingtone Okanda, is registered as proprietor in absolute ownership interest of all that piece of land containing 10.8 hectares or thereabout, situate in the district of Busia, registered under title No. North Teso/Moding/60, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th August, 2019.

J. K. KAMAU, Land Registrar, Busia District. GAZETTE NOTICE No. 7302

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jared Opiyo Osundwa, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.89 hectares or thereabout, situate in the district of Kakamega, registered under title No. E/Wanga/Mung'ang'a/971, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

M. J. BOOR.

MR/6708710

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 7303

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Waruru Ndungu alias James Waruru, of P.O. Box 2326–50100, Kakamega in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.3300 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Nzoia/Moi's Bridge/Nzoia Sisal/1365, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

M. J. BOOR,

MR/6708609

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 7304

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jackson Mutumbia Lugai, 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 Kakamega, registered under title No. Kak/Lumakanda/5850, and whereas sufficient evidence has been adduced to show that the land certificate issued 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 certificate provided that no objection has been received within that period.

Dated the 16th August, 2019.

M. J. BOOR,

MR/6708978

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 7305

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alfred Owuor Mika Mbidhi (ID/5476251), of P.O. Box 67, Sare Awendo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.2 hectares or thereabout, situate in the district of Migori, registered under title No. Kanyamkago/Katieno/1658, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

P. MAKINI,

MR/6708673

Land Registrar, Migori District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Kipkemoi Koriri, of P.O. Box 48, Mogogosiek in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.20 hectare or thereabouts, situate in the district of Kericho, registered under title No. Kericho/Sotik North Settlement Scheme/175, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

B. KIMUTAI,

MR/6708743

Land Registrar, Kericho District.

GAZETTE NOTICE NO. 7307

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Japheth Kirwa Mutai, of P.O. Box 492, Kapsabet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Nandi, registered under title No. Nandi/Kiminda/350, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

V. K. LAMU,

MR/6708626

Land Registrar, Nandi District.

GAZETTE NOTICE No. 7308

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS St. Francisca Sisters of St. Joseph of Chepterit Diocese of Eldoret, of P.O. Box 601, Kapsabet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Nandi, registered under title No. Nandi/Chepterit/955, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

V. K. LAMU,

MR/6708626

Land Registrar, Nandi District.

GAZETTE NOTICE No. 7309

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lucy Cathleen Jepkoech Kiniga (ID/0878286), of P.O. Box 350–30100, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0419 hectare or thereabouts, situate in the district of Elgeyo Marakwet, registered under title No. Elgeyo/Marakwet/Iten Township/129, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

J. O. OSIOLO,

MR/6708624 Land Registrar, Elgeyo Marakwet District.

GAZETTE NOTICE NO. 7310

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Japhet Kiprono Kibon and (2) Charles Kiprop Kibon, both of P.O. Box 209, Mogotio in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 30.36 hectares or thereabout, situate in the district of Koibatek, registered under title No. Pokor/Keben/Kisanana II/3, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

R. M. SOO,

MR/6722215

Land Registrar, Koibatek/Mogotio Districts.

GAZETTE NOTICE NO. 7311

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Tinja Lodeya, of P.O. Box 109, Kapenguria in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.0 hectares or thereabout, situate in the district of West Pokot, registered under title No. West Pokot/Keringet "A"/2285, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

MR/6708920

H. C. MUTAI, Land Registrar, West Pokot District.

GAZETTE NOTICE No. 7312

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Teghsho Kilimariono, of P.O. Box 213, Kapenguria in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.81 hectare or thereabouts, situate in the district of West Pokot, registered under title No. West Pokot/Chepkono/1375, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 16th August, 2019.

H. C. MUTAI,

MR/6708920

Land Registrar, West Pokot District.

GAZETTE NOTICE No. 7313

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ali Athman Lali, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.141 hectares or thereabout, situate in the district of Lamu, registered under title No. Lamu/Block IV/252, and whereas efforts have been made to have Ali Athman Lali surrender the original title deed for revocation in vain, 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 and upon such issuance the previous original title deed issued to Ali Athman Lali, shall be null and void for all purposes.

Dated the 16th August, 2019.

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Peris Chepsoi and (2) John Chepsoi, both of P.O. Box 1997–30100, Eldoret in the Republic of Kenya, the administrators of the estate of Mariko Kendagor Chepsoi, registered as proprietors of all that piece of land known as L.R. No. 718/9 (Original No. 718/3/1), situate in Uasin Gishu District, by virtue of an indenture of conveyance registered in Volume H20 Folio 452/4, File 8496, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 16th August, 2019.

B. F. ATIENO,

MR/6708607

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 7315

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Jane Wanjiru Kabira and (2) Isaac Kamau Kabira, both of P.O. Box 13072–00200, Nairobi in the Republic of Kenya, the administrators of the estate of Kabira Muita, registered as proprietors of all that piece of land known as L.R. No. 36/III/929 situate in the City of Nairobi in the Nairobi Area, by virtue of an indenture of conveyance registered in Volume N23 Folio 186/3, File 6498, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 16th August, 2019.

B. F. ATIENO,

MR/6708705

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 7316

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Selina Nduruka Agwanda, (2) Mary Tereza Trussel and (2) Rino Njoroge, all of P.O. Box 49978–00100, Nairobi in the Republic of Kenya, as administrators of the estate of Naomi Njoki Nduruka (deceased), are registered as proprietors of all that piece of land known as L.R. No. 36/l/414 situate in the City of Nairobi in the Nairobi Area, by virtue of an indenture of conveyance registered in Volume N24, Folio 333/21, File 3858, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 16th August, 2019.

B. F. ATIENO,

MR/6708942

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 7317

THE LAND REGISTRATION ACT

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

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Isaac Ingabo Marenga Mwirotsi, of P.O. Box 50810–00200, Nairobi in the Republic of Kenya, is registered as proprietor of

all that piece of land known as L.R. No. 14970/166, situate in the City of Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. 55646/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 16th August, 2019.

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

GAZETTE NOTICE No. 7318

MR/6708697

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Titus Wachira Wokabi and (2) Anna Wakarima Wachira, both of P.O. Box 7420, Nakuru in the Republic of Kenya, are registered as proprietors in absolute ownership of all that piece of land containing 0.0890 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru Municipality Block 2/213, and whereas sufficient evidence has been adduced to show that the land green card issued 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 a new green card as provided under section 33 (5) of the Act provided that no valid objection has been received within that period.

Dated the 16th August, 2019.

H. N. KHAREMWA,

MR/6708623

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 7319

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Stephen Gitau Mburu, of P.O. Box 405, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership of all that piece of land containing 0.3540 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Solai/Ndungiri Block 3/328 (Wanyororo B), and whereas sufficient evidence has been adduced to show that the land green card issued 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 a new green card as provided under section 33 (1) (5) of the Act provided that no valid objection has been received within that period.

Dated the 16th August, 2019.

R. G. KUBAI.

MR/6708750

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 7320

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS David Githoi Thukumu, of P.O. Box 73, Mugunda in the Republic of Kenya, is registered as proprietor in absolute ownership of all that piece of land containing 1.12 hectares or thereabout, known as Euasonyiro Suguroi/Block VI/3109, situate in the district of Laikipia, and whereas the land register/green card in respect thereof is lost or destroyed, and efforts made to locate the said land register/green card have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed and reconstruct the lost green card as provided under section 33 (1) (5) of the Act provided that no valid objection has been received within that period.

Dated the 16th August, 2019.

P. M. NDUNGU,

MR/6708664

Land Registrar, Laikipia District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Mary Wangari Mwaura Njoroge (ID/3670902), of P.O. Box 553, Maragua in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Ruiru East Block 3/1897, and whereas sufficient evidence has been adduced to show that the land register of the said piece of land is missing, and whereas all efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I intend to issue another land register and the missing land register is deemed to be of no effect.

Dated the 16th August, 2019.

MR/6708606

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

GAZETTE NOTICE No. 7322

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Zablon Kipkoech Sige, of P.O. Box 1663, Kericho in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.33 hectares or thereabout, situate in the district of Kericho, registered under title No. Kericho/Kapsuser/3048, and whereas sufficient evidence has been adduced to show that the land register/green card is lost, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to open a new land register, and the missing land register shall be deemed to be of no effect.

Dated the 16th August, 2019.

MR/6708757

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

GAZETTE NOTICE No. 7323

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Gerald Wachira Karanja (deceased), is registered as proprietor of all that piece of land containing 0.51 hectare or thereabouts, known as Loc.14/Kamune/1683 and 1684, situate in the district of Murang'a, and whereas the Chief Magistrate's court at Murang'a in succession cause no. 1 of 2017, has issued a grant of letters of administration to Francis Mwangi Kinyati (ID/6883279), and whereas the land title deed issued earlier to Gerald Wachira Karanja (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 deeds and proceed with the registration of R.L. 19 and R.L. 7 and upon such registration the land title deed issued to Gerald Wachira Karanja (deceased), shall be deemed to be cancelled and of no effect.

Dated the 16th August, 2019.

A. B. GISEMBA,

MR/6708662

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 7324

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mwangi Wanguchie Waweru (deceased), is registered as proprietor of all that piece of land known as Subukia/Subukia Block 12/694, situate in the district of Nakuru, and whereas the High Court of Kenya in succession cause no. 63 of 2017, has issued a grant in

favour of Jecinta Wangui Njoroge, and whereas the said court has executed an application to be registered as proprietor by transmission of R.L. 19, and whereas the land title deed issued to Mwangi Wanguchie Waweru (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 the registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Jecinta Wangui Njoroge and upon such registration the land title deed issued to Mwangi Wanguchie Waweru (deceased), shall be deemed to be cancelled and of no effect.

Dated the 16th August, 2019.

R. G. KUBAI,

MR/6722226

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 7325

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Rahab Wanjiru Kairu, is registered as proprietor of all that piece of land containing 0.400 hectare or thereabouts, known as Ruiru/Ruiru East Block 2/3524, situate in the district of Thika, and whereas in the chief magistrate's court at Nairobi in succession cause no. 141 of 2017, of directing the name of Rahab Wanjiru Kairu be cancelled and replaced with that of (1) Cecilia Wangui Kairu and (2) Edward Muiruri Kamau, and whereas the land title deed issued earlier to Rahab Wanjiru Kairu has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 19 and R. L. 17 and upon such registration the land title deed issued earlier to the said Rahab Wanjiru Kairu shall be deemed to be cancelled and of no effect.

Dated the 16th August, 2019.

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

MR/6708738

GAZETTE NOTICE No. 7326

THE LAND REGISTRATION ACT

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

REGISTRATION OF INSTRUMENT

WHEREAS Kerori Njinji alias Kiruri Njinji (deceased), is registered as proprietor of all that piece of land known as Ngariama/Rungeto/436, situate in the district of Kirinyaga, and whereas in the principal magistrate's court at Gichugu in succession cause no. 11 of 2016, has issued grant and confirmation letters to Elemina Miuru Kiura, 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 Elemina Miiru Kiura and upon such registration the land title deed issued earlier to the said Kerori Njinji alias Kiruri Njinji (deceased), shall be deemed to be cancelled and of no effect.

Dated the 16th August, 2019.

M. A. OMULLO,

MR/6722213

Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 7327

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Musila Munguti, of P.O. Box 125, Kithimani in the Republic of Kenya, is registered as proprietor of all that piece of land

known as Ndalani/Ndalani Block I/925, situate in the district of Machakos, and whereas in the senior principal magistrate's court at Kangundo in succession cause no. 29 of 2015, has ordered that the said piece of land be transferred to Kavoi Musila, of P.O. Box 125, Kithimani in the Republic of Kenya, and whereas the deputy registrar in the senior principal magistrate's court at Kangundo has in pursuance to an order of the said court executed the grant and confirmation of said piece of land in favour of Musila Munguti, of P.O. Box 125, Kithimani in the Republic of Kenya, and whereas all efforts made to compel the registered prioprietor to surrender the land certificate issued in respect of the said piece of land to the land registrar has failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land certificate and proceed with registration of the said instrument of transfer and issue a land certificate issued earlier to Kavoi Musila and upon such registration the land certificate issued earlier to the said Musila Munguti, shall be deemed to be cancelled and of no effect.

Dated the 16th August, 2019.

G. M. NJOROGE,

MR/6722212

Land Registrar, Machakos District.

GAZETTE NOTICE No. 7328

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Njiru Njeru (deceased), is registered as proprietor of all that piece of land known as Nthawa/Riandu/781, situate in the district of Mbeere, and whereas the senior principal magistrate's court at Siakago in succession cause no. 47 of 2018, has issued a grant of letters of administration and certificate of confirmation of grant in favour of Joseph Ngari (ID/35044705), and whereas the said court has executed an application to be registered as proprietor by transmission of R.L. 19 in respect of the said parcel of land registered in the name of Njiru Njeru (deceased), and whereas the land title deed issued in respect of the said piece of land has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Joseph Ngari and upon such registration the land title deed issued to Njiru Njeru (deceased), shall be deemed to be cancelled and of no effect.

Dated the 16th August, 2019.

I. N. NJIRU,

MR/6708930

Land Registrar, Mbeere District.

GAZETTE NOTICE No. 7329

THE LAND REGISTRATION ACT

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

REGISTRATION OF INSTRUMENT

WHEREAS Margaret Wangui Mwirigi (deceased), is registered as proprietor of all those pieces of land known as Laikipia/Igwamiti Losogwa Block II/32, 34, 33, 31, 30, 29, 28 and 27 (Rugongo), situate in the district of Laikipia, and whereas the High Court of Kenya at Nakuru in succession case no. 490 of 2015, has issued grant in favour (1) Joseph Muriithi Mwangi and (2) Francis Kimani Mwangi, and whereas the said (1) Joseph Muriithi Mwangi and (2) Francis Kimani Mwangi have executed an application to be registered as proprietor by transmission of R.L. 19, and whereas the land title deed of the said pieces of land are lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Maragret Wangui Mwirigi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 16th August, 2019.

C. A. NYANGICHA, Land Registrar, Laikipia District. GAZETTE NOTICE No. 7330

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Chelimo Bartore (deceased), is registered as proprietor of all that piece of land containing 6.8 acres or thereabout, known as Irong/Kapkong'a, situate in the district of Elgeyo Marakwet, registered under title No. 36, and whereas the title deed issued to him on the 3rd February, 1986 got lost, and whereas transmission documents vide succession cause No. 03/2016 in the senior principal magistrate's court at Iten are ready for registration, and whereas efforts to trace the said title deed have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of R.L. 19 and R.L. 7 to read (1) Flora Chelimo, (2) Fred Chelimo, (3) Sylvester Chelimo, (4) Ambrose Chelimo and (5) Joseph Kipruto Kimaiyo and upon such registration the land title deed issued earlier to the said Chelimo Bartore (deceased), shall be deemed to be cancelled and of no effect.

Dated the 16th August, 2019.

J. O. OSIOLO,

MR/6708624

Land Registrar, Elgeyo Marakwet District.

GAZETTE NOTICE NO. 7331

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Ernest Owino Ofware alias Ernest Ofware, is registered as proprietor of all that piece of land known as Siaya/Nyandiwa/1153, situate in the district of Siaya, and whereas a complaint has been made to the District Land Registrar Siaya, that one Richard Abwar Oluoch mis-represented himself as the next of kin and transferred the said parcel into his names, and whereas the registered proprietor is still alive and later on transferred the parcel to Lilian Adhiambo Otieno, and whereas all efforts made to recover the land title deed and be surrendered to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with cancellation of the land title deed issued to the said Lilian Adhiambo Otieno and further entries made in the land register 2, 3 and 4 be deemed null and void and stands as cancelled, and upon such cancellation the land title deed issued earlier to the said Lilian Adhiambo Atieno, shall be deemed to be cancelled and of no effect.

Dated the 16th August, 2019.

M. MOGARE,

MR/6722219

Land Registrar, Siaya District.

GAZETTE NOTICE No. 7332

THE ANTI-CORRUPTION AND ECONOMIC CRIMES ACT, 2003 THE ETHICS AND ANTI-CORRUPTION COMMISSION ACT, \$2011\$

ETHICS AND ANTI-CORRUPTION COMMISSION

THE 1ST QUARTERLY REPORT COVERING THE PERIOD FROM 1ST JANUARY, 2019 TO 31ST MARCH, 2019

Preamble

The Ethics and Anti-Corruption Commission (the Commission) is required under section 36 of the Anti-Corruption and Economic Crimes Act, 2003 (ACECA), to prepare quarterly reports setting out the number of reports made to the Director of Public Prosecutions (DPP) under Section 35 of the ACECA, 2003 as read with section 11(1) (d) of the Ethics and Anti-Corruption Commission Act, 2011, (EACCA).

Section 36 of ACECA provides that:

1. The Commission shall prepare quarterly reports setting out the number of reports made to the DPP under section 35 and such other

statistical information relating to those reports, as the Commission considers appropriate.

- A quarterly report shall indicate if a recommendation of the Commission to prosecute a person for corruption or economic crime was accepted or not accepted.
- 3. The Commission shall give a copy of each quarterly report to the Attorney-General.
- 4. The Attorney-General shall lay a copy of each quarterly report before the National Assembly.
- 5. The Commission shall cause each quarterly report to be published in the Gazette.

This report is therefore made pursuant to section 36 of ACECA. The report covers the First Quarter and is for the period commencing 1st January, 2019 to 31st March, 2019.

INVESTIGATION REPORT COVERING THE PERIOD 1ST JANUARY, 2019 TO 31ST MARCH, 2019

1. EACC/MLD/FI/INQ/02/2017

Investigations into Allegations that the County Government of Kilifi had Irregularly Procured and Awarded a Tender for the Supply and Delivery of a Sea Rescue Boat to Capital Solutions Limited at a Tender Sum of KSh. 14,870,750

The Commission received a complaint that the County Government of Kilifi had procured and awarded a tender for the supply and delivery of a Sea Rescue Boat irregularly to Capital Solutions Limited at a tender sum of KSh. 14,870,750

Investigations established that the procuring entity applied the wrong procurement procedure. The Committee did not undertake the technical evaluation before using the financial criteria to award the tender. This led to the award of the tender to an incompetent firm which had never dealt with marine equipment.

A report was compiled and forwarded to the DPP on 16th January, 2019 with a recommendation that members of the Tender Evaluation Committee and Directors of Capital Solutions Limited be charged with the following offences; willful failure to comply with the law applicable to procurement contrary to section 45(2) (b) as read with section 48 of the ACECA; uttering false documents contrary to section 353 of the Penal Code; Conspiracy to commit an economic crime contrary to section 47A 3) as read with section 48 of the ACECA and abuse of office contrary to section 46 as read with section 48 of ACECA.

On 8th April, 2019, the DPP concurred with the Commission's recommendation for prosecution.

2. EACC/INQ/FI/14/2019

Inquiry into Allegations that the Governor of Samburu County Traded with his County in the Name of Oryx Service Station by Supplying Fuel.

The Commission received a report indicating that there was gross financial malfeasance, conflict of interest and embezzlement of funds by Samburu County officials.

Investigations established that Samburu County officials registered companies which were awarded contracts to supply goods and services and once paid, the money would be shared out among various County employees as kickbacks.

Investigations also established that the Governor of Samburu County Government is the sole proprietor of Oryx Service Station, which business entity transacted with Samburu County Government for the supply of fuel. It was established that the Governor and a private person were signatories to the Oryx Service Station bank account.

Investigations also revealed that the said Governor did not declare to the said County Government about his private interest in Oryx Service Station.

A report was compiled and forwarded to the DPP on 29th March, 2019 with recommendations that the said Governor and his business partner, Deputy Governor, County Secretary, County Chief Officers Samburu County Government, Head of Supply Chain be charged with the following offences; conspiracy to commit an economic crime

contrary to section 47A (3) as read with section 48 of ACECA; abuse of office contrary to section 46 as read with section 48 (1) of ACECA; conflict of interest contrary to section 42 (3) as read with section 48 of ACECA; unlawful acquisition of public property contrary to section 45 (1) (a) as read with section 48 of ACECA.

On 1st April, 2019, the DPP concurred with the Commission's recommendation for prosecution.

3. EACC/MLD/FI/INQ/12/2018

Inquiry into Allegation of Suspected Fraudulent Award of Tender No. Kcg/Hosp/055/2016-2017 to Skywards Agencies Limited for Construction of Dispensary Block and 2 No. Cubicle Pit Latrine at Vishakani Dispensary, Kaloleni Ward

The Commission commenced investigations following a complaint that the County Government of Kilifi had fraudulently awarded tender no. KCG/HOSP/055/2016-2017 to Skywards Agencies Limited for construction of dispensary block and two cubicle pit latrines at Vishakani Dispensary, Kaloleni Ward.

Evidence obtained established that the winning bidder engaged in fraudulent practice by submitting false documents in support of its bid.

A report was compiled and forwarded to the DPP on 16th January, 2019 recommending to charge the Chief Officer and Directors of Skywards Agencies Limited with the following offences; willful failure to comply with the law applicable to procurement contrary to section 45 (2) (b) as read with section 48 of the ACECA; uttering false documents contrary to section 353 of the Penal Code and fraudulent acquisition of public property contrary to section 45 (1) (a) as read with section 48 of ACECA.

On 8th April, 2019, the DPP concurred with the Commission's recommendation for prosecution

4. EACC/NYR/FI/INQ/32/2016

Investigations into Allegations of Irregular Expenditure on Shooting of a Documentary for Magical Kenya Travel Expo by Kirinyaga County Government

The Commission commenced investigations upon receiving a report of the Auditor-General on financial operations of Kirinyaga County Government for the period of 1st July, 2013 to 30th June, 2014. According to the report, the County Government of Kirinyaga had allocated KSh. 9,719,406 for printing and publishing services in the County's approved budget for financial year 2013/2014. The same was also in County's procurement plan. The report indicates that out of the budgeted amount, KSh. 3,712,240 was spent on shooting a documentary for Magical Kenya Travel Expo.

Investigations established that payment was made to Design IT Fashion Ltd without existence of completion Certificate as required by law and that the Director of Supply Chain failed to propose names of members of Inspection and Acceptance Committee to the Accounting Officer for appointment.

A report was compiled and forwarded to the DPP on 16th January, 2019 recommending to charge the Kirinyaga County officials with the following offences; Abuse of office contrary to section 46 as read with section 48 of the ACECA and willful failure to comply with applicable procedures and guidelines relating to the management of public funds contrary to section 45 (2) (b) as read with section 48 (1) of the ACECA.

On 6th June, 2019, the DPP recommended that further investigations be carried out.

5. EACC/FI/INQ/20/2017

Inquiry into Allegations of Procurement Irregularities Against the Assistant Director, Procurement at the Communications Authority during the Evaluation of Tender No. CCK/PPO/RFQ/33/2014-2015 for Renovation of the Authority's Agricultural Society of Kenya Show Stand.

Investigations commenced following a complaint received on 2nd October, 2014 with allegations that the Assistant Director, Procurement at the Communications Authority of Kenya (the Authority) was involved in procurement irregularities during the evaluation of tender no. CCK/PRO/RFO/33/2014-2015 for the Renovation of the Nairobi Agricultural Show Stand. The report alleged

that the said officer had invited contractors outside the prequalified

Investigations revealed, inter alia, that direct procurement of the contractor was done by the Tender Committee without due consideration of the provisions of the law. The Assistant Director, Procurement failed to notify bidders as required by law. No report was given to Public Procurement Oversight Authority considering the value of the contract exceeded five hundred thousand shillings.

A report was compiled and forwarded to the DPP on 16th January, 2019 with recommendation that the Assistant Director, Procurement and the Tender Committee be charged with the offence of willful failure to comply with the law applicable to procurement contrary to section 45 (2) (b) as read with section 48 of the ACECA.

On 6th May, 2019, the DPP concurred with the Commission's recommendation for prosecution.

6. EACC/FI/INQ/110/2015

Inquiry into Allegations of Misappropriation of Funds at the Prisons Service Department through Non-Delivery of Tyres Worth KSh. 5,250,000

Investigations commenced following allegations of misappropriation of Government funds at the Prisons Service Department through tender number SDC/17/2013-2015 in which the Prisons Department entered into an agreement with Lolmuran Enterprises to supply and deliver tyres valued at KSh. 5,250,000/- and that the same were never delivered. Pursuant to the said investigations a recommendation was made by EACC vide a letter of reference number EACC.6/27/2 VOL.XI (311) dated 13th July, 2017 to charge the officer in charge of stores in Kenya Prisons Service and the Director of Multiprode Enterprises. The recommendation was allowed with some additional amendments.

Vide a letter from EACC of reference number EACC.6/27/2 Vol. XIII dated 16th July, 2018, the Commission informed the Director of Public Prosecutions that critical evidence had been obtained in the period between May, 2015 and January, 2016 and that the matter was affected by the Court of Appeal decision in Civil Appeal No. 102 of 2016 Eng. Michael Sistu Mwaura Kamau vs. Ethics and Anti-Corruption Commission.

Whereas Lolmuran Enterprises was pre-qualified to bid for tender No. SDC/17/2013-2015 for supply and delivery of tyres, tubes and batteries by the Ministerial Tender Committee, the firm neither supplied forty-nine (49) tyres and tubes of sizes 295/80 R22.5 for the sum of KSh. 3,038,000 in respect of LPO Number 224904 nor did they supply seventy (70) tyres and tubes of sizes 900 R20 for the sum of KSh. 2,212,000 in respect of LPO Number 224905.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations to charge the officer in charge of stores in Kenya Prisons Service and the Director of Multiprode Enterprises with the following charges; attempted fraud, conspiracy to commit an economic crime contrary to section 47A (3) as read with section 48 of the ACECA; attempt to commit an economic crime contrary to section 47A as read with section 48 (1) and (2) of ACECA and making a false document contrary to section 349 of the Penal Code.

On 21st June, 2019, the DPP recommended further investigations be carried out.

7. EACC/MLD/INQ/05/2016

Inquiry into Allegations that the County Government of Kilifi Irregularly Paid a Sum of KSh. 17,448,275.90 to Grandtop Solutions for Proposed Upgrading of the Data Centre and Security Upgrade of Cyber Room Configuration during the 2015/2016 Financial Year

The Commission received an invitation letter guided by an audit report dated 1st February, 2016 to conduct forensic investigation on a number of irregular payments from the County Government of Kilifi in regard to various tenders. One of the tenders identified for investigations is tender No. KCG/392/2014/2015 for upgrade of the data center and security of the cyber room.

Investigations revealed that the purported tender works to upgrade the data center and security upgrade of the cyber room never took place. Grandtop Solutions, the suspect company, was however paid in two installments of KSh. 8, 724,137.94 each through the IFMIS. The Director of IFMIS ruled out password hacking.

On 16th January, 2019, a report was compiled and forwarded to DPP with the following recommendations:

- 1. The Chief Officer, ICT Department be charged with the offence of willful failure to comply with the law relating to procurement contrary to section 45 (2) (b) as read with section 48 (1) of ACECA; abuse of office contrary to section 46 as read with section 48(1) of ACECA.
- 2. The computer programmer be charged with abuse of office contrary to Section 46 as read with section 48 (1) of ACECA.
- 3. The Procurement Officer be charged with abuse of office contrary to section 46 as read with section 48 (1) of ACECA.
- 4. The Chief Officer of Finance, the IFMIS liaison person and the Accountant be charged with the offence of abuse of office contrary to section 46 as read with section 48 (1) of the ACECA.
- 5. The Proprietor of Grand Top Solution be charged with fraudulent acquisition of public property contrary to section 45 (1) (a) as read with Section 48(1) of the ACECA.

Awaiting DPP's decision.

8. EACC/FI/INQ/96/2015

Allegations of Abuse of Office and Soliciting for a Benefit Against the Finance and Administration Manager of the Water Resources Management Authority (WRMA)

Investigations commenced following a report made to the EACC by an anonymous person that the Finance and Administration Manager of Water Resources Management Authority (WRMA) solicited for benefits by issuing instructions to members of staff within WRMA including Regional Managers throughout the country to send to him through Mpesa on his personal cell phone number an amount equivalent to between 10% and 20% of the amount disbursed as Government Water Development/Operations Funds.

Investigations revealed that between January, 2012 and February, 2014, the suspect received a total of KSh. 14,833,945/- through Mpesa. He received the said amounts as an inducement so as to facilitate continuous disbursement of operation and development funds to various WRMA Regional Offices.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspect with six (6) counts of soliciting and receiving a bribe from the public officers contrary to section 39 (3) as read with section 48 of ACECA.

On 28th March, 2019, the DPP concurred with the Commission's recommendations for prosecution.

9. EACC/MSA/FI/INO/29/2015

Inqury into Allegations of Irregular Disposal of Plot No. Mombasa Block XXV/169 by Tourism Finance Corporation

Investigations commenced following a complaint to the Commission alleging that the Tourism Finance Corporation was in the process of irregularly disposing of its land property no. Mombasa/Block No. 169/XXV situated at Mikindani Street within Mombasa County. It was further alleged that Tourism Finance Corporation had irregularly hired the services of Baseline Auctioneers to sell the said subject property without having a functional Board that would have sanctioned the sale.

It was established that the Managing Director of Tourism Finance Corporation failed to appoint a Tender Inspection and Acceptance Committee and approved payment to Trans Country Valuers Ltd which company had not been procedurally procured to carry out valuation on the property. Further that the Managing Director and the Head of Legal Department at Tourism Finance Corporation failed to invite tenders from the list of pre-qualified suppliers for the disposal of the property.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations to charge the Managing Director and Head of Legal Department with the offence of willful failure to comply with applicable law relating to procurement of goods contrary to section 45 (2) (b) and abuse of office contrary to section 46, as read with section 48, of ACECA.

On 21st June, 2019, the DPP recommended further investigations be carried out.

10. EACC/FI/INQ/69/2013

Inquiry into Allegation of Irregular Award of Tender for the Renovation of Kenyatta Stadium at a Cost of KSh. 87 Million by the County Government of Machakos

Investigations commenced following a complaint received on 4th November, 2013 that the Machakos County Government irregularly single sourced a contractor for the Renovation and Construction of Kenyatta Stadium at a cost of KSh. 87 million, using the County Public Funds with no budget allocation in the approved budget of the financial year 2013/2014.

It was established that there was no annual procurement plan and a budget allocation in the financial year 2013/2014 for the renovation of Kenyatta Stadium. It was further established that the procurement for the renovation of Kenyatta Stadium was not undertaken as per the law relating to procurement on restrictive tendering.

The Accounting Officer further conferred a benefit to the contractors irregularly and that the accounting procedures were not adhered to when making payments to the contractors.

Further, it was established that a number of Evaluation Committee Members, Tender Committee Members and Directors of Companies awarded various tenders were involved in corrupt practice.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations to charge the Interim Head of the Supply Chain Management and members of the Tender Committee with the following offences; engaging in a project without prior planning, willful failure to comply with the law applicable to procurement contrary to section 45 (2) (b) as read with section 48 of ACECA; abuse of office contrary to section 46 as read with section 48 of ACECA, willful failure to comply with the law relating to the management of funds contrary to section 45 (2) (b) as read with section 48 of ACECA, willful failure to comply with the applicable law relating to incurring of expenditure contrary to section 45 (2) (b) of the ACECA and involving in a corrupt practice in a procurement proceeding contrary to section 40 (1) as read with section 137 of the PPDA.

On 21st June, 2019, the DPP recommended further investigations be carried out.

11. EACC/AT/FI/INQ/17/2014

Inquiry into Allegations of Corrupt Acquisition of Assets, Bribery and Money Laundering By a Manager at Kenya Revenue Authority (Kra) and Giche Limited.

Investigations commenced following a complaint received on 6th July, 2015 that a Principal Revenue Officer at the Kenya Revenue Authority (KRA) receives bribes after undervaluing import goods consequently denying the government the precise revenue due to it.

Investigations established that the suspect was employed by KRA and also operates a company known as Giche Limited where he is co-Director with his spouse. Investigations further established that since the year 2009, the company has not filed any returns and or paid taxes due and payable to the Government in the sum of KSh. 38,692,694.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations to charge the Directors of the said company with fraudulent failure to pay taxes payable to Kenya Revenue Authority contrary to section 45 (1) (*d*) as read with section 48 of ACECA.

On 21st June, 2019, the DPP recommended further investigations be carried out.

12. EACC/AT/INQ/17/2017

Inquiry into Allegations that Chale Island Gazetted as a Marine National Reserve and a Sacred Groove Was Irregularly Alienated and Transferred to Individuals

Investigations commenced following a report on allegations of irregular alienation of Chale Island which land was gazetted as a Sacred Groove and Marine National Reserve.

Investigations revealed that Chale Island is gazetted as a Sacred Groove under the Monuments and Antiquities Act on 17th January, 1992 and as a Marine National Reserve vide Legal Notice No. 196 of 17th May, 1995. The said island was therefore not available for

allocation; however, it was illegally allocated to individuals by public officers, namely the Director, Land Adjudication and Settlement, the District Surveyor, the District Commissioner, the District Land Registrar, the Cartographer and the Clerk Kwale County Council.

On 16th January, 2019, a report was compiled and forwarded to DPP with the following recommendations:

- 1. The Director, Land Adjudication and Settlement, the District Surveyor, the District Commissioner, the District Land Registrar, the Cartographer and the Clerk, Kwale County Council be charged with conspiracy to defraud contrary to section 317 of the Penal Code; abuse of office contrary to section 101 (1) as read with section 102A of the Penal Code and Breach of trust contrary to section 127 (1) and (2) of the Penal Code
- 2. The Land Registrar be charged with the offence of giving false certificate by a public officer contrary to section 102 as read with section 102A of the Penal Code.

On 29th April, 2019, the DPP advised that further investigations be carried out.

13. EACC/KSI/FI/INQ/6/2016

Allegations that Officials of the County Government of Kisii Abused their Offices and Fraudulently Issued Parallel Licences to Unsuspecting Liquor Traders of Kisii County Denying the County its Revenue

Investigations commenced after a report was made to EACC on 29th September, 2016 that the officials of the Kisii County Government were fraudulently issuing parallel liquor licenses to unsuspecting traders and failing to remit money to the County Government of Kisii.

It was established that indeed, senior liquor licensing officer, an accountant, an inspector and a receptionist; all employees of the department of Trade Tourism and Industry at Kisii County issued parallel liquor licenses to unsuspecting traders. Investigations further revealed that the said County officials misappropriated all the money collected from either genuine or forged liquor licenses. The Weights and Measures Officer was also found to have falsely represented himself as the Chair-Liquor Court by signing license No. 1129.

On 23rd January, 2019, a report was compiled and forwarded to DPP with recommendations to charge all the above mentioned officers with the following offences; conspiracy to commit an offence of corruption contrary to section 47A (3) as read with section 48 of ACECA; abuse of office contrary to section 101 as read with Section 102A of the Penal Code; willful failure to comply with the law relating to the management of funds contrary to section 45 (2) (b) as read with section 48 of ACECA; uttering a false document contrary to section 353 of the Penal Code and forgery contrary to section 349 of the Penal Code.

On 6th May, 2019, the DPP concurred with the Commission's recommendation for prosecution.

14. EACC/FI/INQ/37/2016

Inquiry into Allegations of Embezzelement of Public Funds (KSh. 75 Million) at the National Youth Service in the Tender for the Supply of Fire Fighting Equipment by M/S International Partnership Services East Africa Limited

The Commission commenced investigation following a complaint received on 11th May, 2016 through a letter from the then Principal Secretary, Ministry of Public Service, Youth and Gender Affairs, State Department of Public Service and Youth to the effect that the National Youth Service (NYS) was about to lose KSh. 75 million to International Partnership Services East Africa (IPSEA) which had a supply branch contract agreement with the NYS. The company had been awarded a tender for the supply of firefighting equipment (AFFF concentrate cold fire).

The investigations established that the procurement process that led to issuance of an LPO by NYS to IPSEA was irregular. The then Director-General of the NYS, as the Accounting Officer approved the procurement of the subject items through the Supplies Branch without involvement of the Ministerial Tender Committee. The procurement was also beyond the available budget for the financial year 2014/2015.

On 23rd January, 2019, a report was compiled and forwarded to DPP with recommendations that the Director General and the Deputy Director-General be charged with the offences of willful failure to comply with the law applicable to procurement contrary to section 45 (2) (b) as read with section 48 of ACECA and engaging in a project without planning contrary to section 45 of the ACECA; the Supply Chain Manager be charged with willful failure to comply with the law applicable to procurement contrary to section 45 (2) (b) as read with section 48 of the ACECA; NYS, Senior Deputy Director and members of the Inspection and Acceptance Committee be jointly and severally charged with the following offenses: willful failure to comply with the law applicable to procurement contrary to section 45 (2) (b) as read with section 48 of the ACECA; all the said public officials together with a businessman be charged with conspiracy to defraud contrary to section 317 of the Penal Code.

On 19th June, 2019, the DPP recommended a joint meeting between EACC and ODPP to discuss the file with other related files already in court.

15. EACC/FI/INQ/98/2015

Allegations of Misappropriation of KSh. 6,315,100 in Respect of Purchase of Laboratory Consumables by the Kenya Prisons Service

The Commission received a complaint on misappropriation of KSh. 6,315,100 at the Kenya Prisons Service (KPS) in the procurement of Laboratory consumables *vide* quotation No. KPS/Q/34/2014-2015.

Investigations further established that the process of procuring these items was marred with irregularities since the procurement process was not undertaken as required by law. This procurement was cancelled after the Ministerial Tender Committee had awarded the tender to some firms therefore no items were supplied and no money lost.

On 23rd January, 2019, a report was compiled and forwarded to DPP with recommendations that the members of the Ministerial Tender Committee, members of the Tender Opening Committee and the Accounting Officer be charged with offenses of failing to comply with the law relating to procurement contrary to section 45 (2) (b) as read with section 48 of the ACECA; and a bidder be charged with forgery contrary to section 349 of the Penal Code.

On 13th March, 2019, the DPP recommended further investigations.

16. EACC/FI/INQ/19/2015

Inquiry into Allegations of Abuse of Office by Kiambu Land Registry Officials

Investigations commenced following a complaint received on 30th September, 2014 that the Kiambu Land Registrar on diverse dates understated the stamp duty payable in respect of two properties; Nachu/Mikuyuini/660 and Nachu/Mikuyuini/57, respectively.

The owner realized the undervalued stamp duty when she received the title to Nachu/Mikuyuini/57, to which she paid KSh. 36,000 but instead received a receipt of KSh. 5000 from Lands Office. Following the discovery, she counter checked the stamp duty payable in respect of the Title Number Nachu/Mikuyuini/660 which had been registered two years earlier. She discovered that the same had been understated for a sum of KSh. 2000.

On 23rd January, 2019, a report was compiled and forwarded to DPP with recommendations that the Senior Lands Registrar be charged with three counts of abuse of office contrary to Section 101 as read with section 102A of the Penal Code and knowingly using a misleading document to principal contrary to section 41 (2) as read with Section 48 of the ACECA.

On 3rd May, 2019, the DPP advised that administrative action be taken against the Senior Lands Registrar.

17. EACC/NKR/INQ/FI/2a/2017

Inquiry into Allegations of Procurment Irregularities by Some Officers of the Department of Water Services, Bomet County Government in the Award of a Contract for the Construction of the Kipngosos Water Project

The Commission received a complaint that the Ag. Chef Officer of Water in the County Government of Bomet had engaged in a false procurement process, yet the construction of the Kipngosos Water Project had been done up to 80%.

Evidence established that the Kipngosos Water Project was initiated through a memo by the Chief Officer to the Supply Chain Management on 6th October, 2016.

Evidence established that the procurement process was not followed as required in that the Accounting Officer failed to issue notifications to the unsuccessful bidders. In addition, Goldenwood Logistics Company Limited which carried out the construction did not have a valid practising licence.

A report was compiled and forwarded to the DPP on 16th January, 2019 with recommendations that the file be closed as the accounting officer at the time is deceased, and an advisory opinion be made to the National Construction Authority (NCA) to carry out its own investigations against Goldenwood Logistics Company Limited and its Directors with regard to Bomet County Government construction activities.

On 1st April, 2019, the DPP recommended that further investigations be carried out.

18. EACC/GSA/FI/INQ/71/2017

Inquiry into Allegations of Theft of Relief Food Belonging to Tarbaj Sub-County Within Wajir County Government

On 7th March, 2017, the Commission received a report from an anonymous source that the Deputy County Commissioner, Tarbaj Sub County, Mr. Mwiti had sold 350 bags of rice meant for members of the public. The said County Commissioner had previously been arrested for selling relief food but was released under unclear circumstances.

Evidence on record established that the Deputy County Commissioner properly distributed the relief food as required. Evidence further revealed that the Deputy County Commissioner who was an AIE holder had applied for imprest of KSh. 600,000. He surrendered the imprest together with the schedules showing how the money was paid out.

A report was prepared and forwarded to the DPP on 16th January, 2019 with recommendations to close the file with no further action.

Awaiting DPP's decision.

19. EACC/FI/INQ/5/2016

Inquiry into Allegation of Grabbing of Land Title Number Nakuru Municipality Block 23/108 Belonging to a Primary School By Ense Limited Valued at KSh. Three Hundred Million

The Commission received a report that land LR. No. Nakuru Municipality Block 23/108 valued at KSh. 300 million belonging to a primary school had been grabbed by Ense Limited.

Investigations established that the subject land was irregularly acquired by three individuals in the pretext of building a primary school and subsequently transferred to other persons. However, a High court judgment in Civil Suit No. 384 of 1999 determined that the procedures for the transfer of the subject land were within the law thus sanitized the irregularities in the entire process of registration and subsequent transfers. The National Land Commission had initially revoked the title but later overturned the decision stating that they were barred by the doctrine of res judicata from adjudicating on the matter already decided by the High Court.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations for closure of the inquiry file.

Awaiting DPP's decision.

20. EACC/MCKS/FI/INQ/69/2017

Inquiry into Allegations of Corruption in Kajiado Lands Registry

The Commission commenced this investigation following an anonymous report that cartels involving land brokers have infiltrated the office of the Lands Registrar in Kajiado blocking access to the said office. The report further stated that members of the public were not allowed to seek services in the Kajiado lands office unless they go through one of the brokers known to the employees of the lands office.

On 6th, 7th and 8th December, 2016 an undercover surveillance was conducted at Fast Digital Cyber Café to establish whether the allegation that the owner of the said cyber café colludes with the land officials to sell blank titles was factual. A search was subsequently conducted at the said Cyber Café on 23rd February, 2017 but no blank

titles were found contrary to the allegation that the proprietor was selling blank titles at KSh. 1,000 each.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations for closure of the inquiry file.

On 19th March, 2019, the DPP concurred with the Commission's recommendations that the file be closed.

21. EACC/MSA/FI/INQ/11/2017

Inquiry into Allegations that the Principal, Moi Forces Academy in Mombasa was Charging Illegal Fees Contrary to the Guidelines Issued by the Ministry of Education, Science and Technology

Investigations commenced following a complaint received from a parent in the school that after his two sons received admission to Moi Forces Academy Mombasa, he was issued with a fee structure of KSh. 11,724 for each student. That after paying the said fees and the students went to class, he was called by the school and compelled to pay provision fees of KSh. 34,800, for each student.

He later received a letter informing him that the additional school levies were passed during the parents' AGM and were provisional awaiting the approval of the Ministry of Education. This was contrary to the *Kenya Gazette* dated 10th March, 2015, which stipulate the school fees payable to both boarding and day public secondary schools.

Evidence revealed that the school issued alternative fees structures different from the one proposed by the Government, without the approval of the Cabinet Secretary. As much as this contradicts the Kenya Gazette date 10th March, 2015, the acts and omissions do not raise any ethical issues. The extra levies were meant to help with the running of the school which operates under a Commanders Standing Instruction Memorandum.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations for closure of the inquiry file.

On 6th May, 2019, the DPP concurred with the Commission's recommendation for closure of the inquiry file.

22. EACC/NKR/INQ/FI/2b/2017

Inquiry into Allegations of Procurment Irregularities by Some Officers of the Department of Water Services, Bomet County Government in the Award of a Contract for the Construction of the Kapset-Muriasi Water Project

Investigations commenced following a Report that the Ag Chief Officer of the Department of Water in Bomet County Government, had engaged in a false procurement process in the construction of the Kapset-Muriasi Water Project.

Investigations revealed, inter alia, that the Water Services Department had budgeted for various water projects in the financial year 2016/2017. The said department at the tendering process, invited bids from four companies which were received, evaluated and the contract awarded to Koluu Engineering Company Limited who were found to have had the lowest bid.

However, although Koluu Engineering Company Limited was prequalified as a supplier by the County Government of Bomet, it did not qualify to engage in construction work.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations for closure of the inquiry file.

On 1st April, 2019, the DPP recommended further investigations.

23. EACC/FI/INQ/4/2017

Inquiry into Allegations of Procurement Irregularities by the State Department of Devolution during Procurement of a Consultancy for Kenya Devolution Support Programme

The Commission commenced this investigation pursuant to allegations of procurement irregularities at the Ministry of Devolution and Planning, State Department of Devolution specifically touching on the Kenya Devolution Support Program (KSDP) in respect to Tender No. MODP/KSDP/01/2015-2016 for Consultancy Services for Annual Capacity and Performance Assessment.

It was alleged that there was a cartel within the Ministry that was engaging in procurement mal-practices.

The Investigations established that the procurement process that led to signing of a contract between the Ministry and the Consortium of Matengo & Githae, Zurich University for Applied Science and Kenya College of Accountancy was properly conducted. There is no evidence on record to suggest that there were any irregularities committed by the Ministry officials in the procurement process.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations that the file be closed.

On 11th April, 2019, the DPP concurred with the Commission's recommendations that the file be closed.

24. EACC/FI/INQ/143/2014

Inquiry into Allegation of Abuse of Office and Fraudulent Acquisition of Property by Six Members of the Makueni County Assembly and County Assembly Officials

Investigations commenced following a report made to the Commission that six (6) Members of the Makueni County Assembly (MCAs) and the Clerk to the County Assembly were reimbursed subsistence allowance in respect to a trip to Dubai yet the trip had been fully sponsored by the area Member of Parliament.

Investigations revealed that the said six MCAs indeed went for a Dubai trip from the 15th April, 2014 to 21st April, 2014 fully sponsored by the MP. Upon return, the MCAs claimed for reimbursement of subsistence allowance.

From the evidence it was established that the six (6) MCAs are culpable of the offence of fraudulent acquisition of public funds having applied and subsequently received mileage allowance and per diem in respect to a Dubai trip which had been fully facilitated. The County Assembly Clerk being a person entrusted with prudent management of County Assembly resources has also been found culpable of the offence of abuse of office.

On 7th February, 2019, a report was compiled and forwarded to DPP with recommendations that the six MCAs be charged with fraudulent acquisition of public funds contrary to section 45 (1) (a) as read with section 48 of the ACECA. It is further recommended that the County Clerk being the County Assembly AIE holder be charged with abuse of office to section 46 as read with section 48 of the ACECA.

On 15th April, 2019, the DPP concurred with the Commission's recommendation for prosecution.

25. EACC/F1/INO/97/2015

Inquiry into Allegations of Fraudulent Acquisition of USD 534,650 by Principal, Utalii College on the Pretext of Foreign Travel Allowance to Arusha and Switzerland and Irregular Extension of His Contract Twice by the Cabinet Secretary for the Ministry of Tourism

The Commission commenced investigation following allegations that the Principal, Kenya Utalii College was involved in fraudulent application and accounting of imprest for trips that did not take off. The Cabinet Secretary, Ministry of Tourism irregularly/illegally extended the Principal's contract without regard to the law and that there was fraud in the disposal of five (5) Land Rovers belonging to Kenya Utalii College.

Investigations established that the Personal Assistant to the Principal, fraudulently applied for imprest on behalf of the Principal for trips not taken leading to a total loss of Kshs 1,343,074.33. Further, the suspect forged taxi receipts and other documents in order to defraud Kenya Utalii College by making fraudulent payment to non-existent entities for services not rendered. It was further, established that the Cabinet Secretary's decision to extend the contract of the Principal for six months was regular and within her powers and duties. In addition, evidence revealed that the Principal and the Disposal Committee (KUC) did not know that the auctioned vehicles were bought by two employees of Kenya Utalii College.

On 7th February, 2019, a report was compiled and forwarded to DPP with recommendations that the Head of Quality Assurance and Personal Assistant to the Principal be charged with ten counts of fraudulent acquisition of public property contrary to section 45 (1) (a) as read with section 48 of ACECA, abuse of office contrary to section 345 as read with section 349 of the Penal Code and uttering a false document contrary to section 353 of the Penal Code.

On 6th June, 2019, the DPP accepted recommendations for prosecution.

26. EACC/NKR/INQ/FI/89/2016

An Inquiry into Allegations of Abuse of Office, Conflict of Interest and Procurement Irregularities in the Award of Contract in the Construction of Bae–Kapsimotwet–Kibaraa Road by the County Government of Kericho

Investigations commenced following a report alleging conflict of interest and procurement irregularities by public officials of the County Government of Kericho. The allegations were in respect of a contract awarded for the construction of a road in Belgut Sub-County, Kericho County known as the Bae-Kapsimotwet–Kibaraa Road.

Investigations revealed that the contract was awarded to a company known as Jawlink Logistics Ltd which was not in the prequalified list and had no genuine National Construction Authority certificate. The said company is registered and partly owned by a Roads Inspector employed by the County Government of Kericho. She was also the supervisor of the project and as a Director of the company, received payment amounting to KSh. 3,807,899.90 from the County government of Kericho.

On 7th February, 2019, a report was compiled and forwarded to DPP with recommendations that the Chief Officer be charged with two counts of willful failure to comply with the law applicable to procurement contrary to section 45 (2) (b) as read with section 48 of ACECA; abuse of office contrary to section 46 as read with section 48 of ACECA. The Road inspector to be charged with failure to disclose a private interest to one's principal contrary to section 42 (1) (a) and (b) as read with section 48 of the ACECA and conflict of interest contrary to section 42 (3) as read with section 48 of the ACECA. Jawlinks Limited and its Directors be charged with carrying out business without being registered as a contractor contrary to section 15(1) as read with section 15 (3) of the National Construction Authority Act, 2011; fraudulent practice in procurement proceedings contrary to section 66 (1) as read with section 177 of the PPADA and uttering false documents contrary to section 353 of the Penal Code. The Evaluation Committee be charged with willful failure to comply with the law applicable to procurement contrary to section 45 (2) (b) as read with section 48 of the ACECA.

On 9th May, 2019, the DPP returned the file with advice that further investigations be conducted.

27. EACC/MKS/FI/08/2015

Inquiry into Allegation of Conflict of Interest and Bid Rigging in the Procurement of Athi Kilawa Irrigation Project in Kitui County

The Commission commenced investigations following a report that a former Chief Officer at Kitui County Government was involved in procurement malpractices. It was further alleged that companies namely Mukavi Waves Limited and Kimasha Limited which were associated with her were undertaking an irrigation project at Athi Kilawa in Kitui County.

Investigations established that the companies mentioned in the allegation namely Mukavi Waves Limited and Kimasha Limited were not associated with the chief officer. Evidence further established that the Tender Committee irregularly awarded the tender to M/s Sami Construction Limited.

On 7th February, 2019, a report was compiled and forwarded to DPP with recommendations the Tender Committee Members be charged with willful failure to comply with the law relating to procurement contrary to section 45 (2) (b) as read with section 48 of ACECA and abuse of office, contrary to section 46 as read with section 48 of ACECA.

On 6th June, 2019, the DPP recommended that further investigations be conducted.

28. EACC/FI/INQ/063/2015

Allegations that the then Cabinet Secretary for Agriculture, Livestock and Fisheries through His Personal Assistant had Irregularly Leased Land Belonging to Kenya Institute of Veterinary Vaccines Production Institute Situated in Limuru (Kevevapi)

This matter was investigated by the Commission and a Statutory Report pursuant under section 35 of ACECA was prepared and forwarded to the DPP with recommendations to charge the Managing

Director of KEVEVAPI and another who is now deceased. The said suspects were arraigned in court on 2nd June, 2015 in Milimani ACC No. 10 of 2015.

Vide a letter from the DPP dated 5th January, 2018, EACC was advised that the matter had been withdrawn under section 87 (a) of the CPC due to the fact that the matter was affected by the Court of Appeal decision in Civil Appeal No. 102 of 2016 Eng. Michael Sistu Mwaura Kamau vs. Ethics and Anti-Corruption Commission

The Commission complied with the said Court of Appeal decision by conducting fresh investigations. On 7th February, 2019, a report was compiled and forwarded to DPP with recommendations that the Managing Director of KEVEVAPI be charged with the offences of willful failure to comply with the law relating to procurement, contrary to section 45 (2) (b) as read with section 48 of ACECA, 2003 and abuse of office contrary to section 46 of ACECA, 2003.

On the 17th May, 2019, the DPP returned the file with advice that further investigations be conducted.

29. EACC/FI/INQ/09/2013

Allegations of Misappropriation of KSh. 18,547,965 by Mccormack Partnership Africa (Mpa) Officials through the Commission of Higher Education (ChE) in the Implementation of University Consortium to Combat Aids, Kenya (UCCA-K) Project

Investigations commenced when the Commission received a report stating that funds that were released by the Commission of Higher Education (CHE) to the McCormack Partnership Africa (MPA) were not utilized for the intended purpose.

Investigations established that MPA received KSh. 22,000,000/= from CHE for the implementation of the UCCA-K project. It was further established that the suspects were the Board Members of MPA and they misappropriated the funds.

On 7th February, 2019, a report was compiled and forwarded to DPP with recommendations the Director and Board Member of MPA be charged with the offences of fraudulent acquisition of public property contrary to section 45 (1) of ACECA and the Assistant Commission Secretary and Chief Accountant of the CHE for abuse of office contrary to section 46 of ACECA.

On 4th April, 2019, the DPP recommended further investigations.

30. EACC/MSA/FI/INQ/12/2014

Inquiry into Allegations that Taita Taveta County Government Failed to Follow Procurement Procedures in the Tender for Chumvini Water Project by Disqualifying the Lowest Bidders

Investigations commenced following an Article in the *Daily Nation* newspaper of 9th May, 2014 that there was irregular award of tenders for water projects in the Taita Taveta County Government. The then County Executive Committee Member in charge of Water and Irrigation had ordered for re-evaluation of seven tenders amounting to KSh. 20 million. He alleged that the tender award was irregular as the Tender Award Committee had failed to adhere to the tendering procedures.

Investigations established that the tender for Chumvini Water Project was awarded to Arc Civil Construction Limited in the sum of KSh. 6,943,734.90 disqualifying Abori Stores which had bid for KSh. 5,056,643 for reasons that they did not comply with the mandatory tendering requirement of pre-site visit.

Investigations further established that the irregularity in the tendering process was instigated by the then County Executive Committee Member for Water and Irrigation who has since passed on.

On 7th February, 2019, a report was compiled and forwarded to DPP with recommendations for closure of the inquiry file.

On 7th May, 2019, the DPP concurred with the Commission's recommendation for closure of the inquiry file.

31. EACC/MSA/FI/INQ/35/2016

Allegations of Diversion of a Transit Vehicle Make Mark X, Chassis No. GRX120-0045295, Engine No. BF487309 CC.2490 destined for South Sudan through Malaba Border

Investigations revealed that the above transit vehicle was cleared by KRA and as a measure to ensure that it exits the country it was fitted with an Electronic Seal by Borderless Tracking Company Limited to help in tracking its movement from Mombasa to Malaba border. The vehicle was then released to the clearing agent Lambval Logistics Limited who parked it at Coast Car Park in Mombasa in readiness for the said transit. The tracking company detected a tamper alert on the seal and upon checking it was confirmed that the said vehicle was still parked at the Coast Car Park yet according to the tracking system the seal that had been fitted on the said vehicle was in

KRA was informed of the anomaly and a check on their records systems indicated that their officer had purported to have cleared the said vehicle at the Malaba Border yet the vehicle remained parked in Mambasa

On 7th February, 2019 a report was compiled and forwarded to DPP with recommendations that the clearing agent and the KRA Officer be charged with the offences of conspiring to commit an offence of economic crime, to wit, tax evasion contrary to section 47A (3) of ACECA, and the offence of attempting to commit an economic crime, to wit, tax evasion contrary to section 47A (1) of ACECA. In addition, the KRA officer be charged with the offence of deceiving principal contrary to section 41 (2) of ACECA.

On 4th June, 2019, the DPP accepted recommendation for prosecution.

32. EACC/MSA/FI/INQ/01/2014

Inquiry into Allegations that the County Government of Kilifi Irregularly Awarded the Tender to Upgrade and Operate Uwanja Wa Ndege Slaughterhouse to Tenacious Agencies, a Company that did not Participate in the Tender Process.

The Commission commenced investigation following a report that the County Government of Kilifi had irregularly awarded the tender for the upgrading and operation of the slaughterhouse at Uwanja wa Ndege in Rabai Sub county to a Company known as Tenacious Agencies which did not participate in the tender process.

Investigations established that the tender opening committee engaged in a fraudulent practice by allowing Tenacious Agencies bid after other bids had been opened.

On 20th February, 2019, a report was compiled and forwarded to the ODPP with recommendations that members of the Tender Opening Committee, the Head of Supply Chain Management and the owners of Tenacious Agencies be charged jointly and severally with knowingly giving a misleading document to one's Principal contrary to section 41 (2) as read with section 48 (1) of the ACECA and fraudulent practice contrary to section 41 (1) as read with section 41 (4) of the Public Procurement and Disposal Act, 2005.

Awaiting DPP's decision.

33. EACC/FI/INQ/01/2014

Inquiry into Allegations of Use of Irregular Procurement in the Tender for the Construction of the Library and ICT Resource Centre at the Kiambu Institute of Science and Technology (KIST) for KSh. 65 Million.

The Commission commenced investigations following an audit conducted by the Kenya National Audit on the Kiambu Institute of Science and Technology (KIST) for the financial year 2011/2012 where several irregularities regarding payments and incomplete works were noted.

Notably, this inquiry was affected by the Court of Appeal decision in Civil Appeal No. 102 of 2016, Eng. Michael Sistu Mwaura Kamau vs EACC. The Commission complied with the aforementioned Court of Appeal decision and carried out fresh investigations.

The file was initially submitted to the DPP with recommendations that the Principal/Chief Executive Officer and County Works Officer be charged with various offences. The Commission later, *vide* a letter dated 1st February, 2016 recommended that there was no sufficient evidence to sustain the charges and that the file be closed. However, the DPP recommended that the prosecution of the two should ensue considering that the evidence was sufficient as per the initial recommendation. This prompted a re-evaluation of the evidence which established that it would be a challenge sustaining the prosecution case.

On 20th February, 2019, a report was compiled and forwarded to the ODPP with recommendations that the file be closed for lack of sufficient evidence against the suspects. On 11th June, 2019, the DPP accepted the Commission's recommendation for closure of inquiry file.

34. EACC/FI/INO/119/2015

Inquiry into Allegations of Irregular Land Allocation and Compensation for the Standard Gauge Railway in Embakasi

The Commission commenced investigations following a complaint by Yuster Mwamburi on 6th October, 2015, that her land, reference number 209/12060 had been fraudulently allocated to Modern Coast Builders and Contractors Limited. She alleged that the land had been presented to the National Land Commission for compensation in the Standard Gauge Railway Project, even though she believed that it was way outside the SGR line plan.

Evidence established that Modern Coast Builders and Contractors Limited purchased L.R. No. 209/12060 from an individual after carrying out due diligence. The land had been allocated to the said individual in the year 1990 after approval by the then President in accordance with section 12 of Government Land Act.

On 20th February, 2019, a report was compiled and forwarded to the ODPP with recommendations that the file be closed with no further action

On 9th May, 2019, the DPP accepted the Commission's recommendation for closure.

35. EACC/FI/INQ/2/2019

Inquiry into Alleged Procurement Irregularities in the Award of Tenders Amounting to KSh. 4.8 Billion at the State Department for Correctional Services

The Commission commenced investigations following an anonymous complaint that the State Department for Correctional Services was in gross violation of the Public Procurement and Disposal Act, 2015 and the Public Finance Management Act, 2012 by irregularly awarding ten classified tenders worth KSh. 4,809,445,000 to ten (10) companies as listed below:

- 1. Tender no. SDC/CP/4/2017-2018 for supply of bullet proof vests and plastic helmets amounting to KSh. 2.2 billion awarded to Firetruss systems.
- 2. Tender No. SDC/CP/2/2017-2018 for supply of standard G3-A3 amounting to KSh. 597 million awarded to Pakistan Ordinance.
- 3. Tender to supply assorted security items amounting to KSh. 570 million awarded to Delta Entreprises.
- 4. Tender No. SDC/CP/5/2017-2018 for supply of submachine guns amounting to KSh. 478.5 million awarded to Pakistaan Ordinance.
- 5. Tender No. SDC/Cp/3/2017-2018-M4 for supply of rifles and full bore target rifles amounting to KSh. 342.72 million awarded to Mildat SP.ZO. O(LLC).
- 6. Tender for supply of G3 rifles slings amounting to KSh. 200 million awarded to Milways enterprises.
- 7. Tender No. SDC/CP/6.2017-2018 for supply of pistols amounting to KSh. 158.75 million awarded to Sumsun Yurt Savunma San.
- 8. Tender No. SDC/RT/4/2017-2018 for supply fo special stores amounting to KSh. 119 million awarded to Wold One Agencies.
- 9. Tender for supply of assorted security items amounting to KSh. 98.75 million awarded to Rapecc General Supplies.
- 10. Tender for supply of assorted security items amounting to KSh. 44.6 million awarded to Auto Links Systems.

Evidence on record has established that various procurement laws were breached in that there was no budget and there was also no approval from the relevant Cabinet Secretary among other breaches.

On 28th February, 2019, a report was compiled and forwarded to the ODPP with the following recommendations:

1. The Permanent Secretary and Head of Supply Chain Management be jointly charged with willful failure to comply with applicable procedures and guidelines relating to procurement of goods contrary to section 45 (2) (b) as read with section 48 of the ACECA.

- 2. Members of the Tender Committee be charged with willful failure to comply with applicable procedures and guidelines relating to procurement of goods contrary to section 45 (2) (b) as read with section 48 of the ACECA.
- 3. The Head of Supply Chain Management be charged with knowingly using a misleading document to one's principal contrary to section 41 (1) as read with section 48 of the ACECA and willful failure to comply with applicable procedures and guidelines relating to procurement of goods contrary to section 45 (2) (b) as read with section 48 of the ACECA.
- 4. The Permanent Secretary/State Department, Correctional Services to be charged with willful failure to comply with applicable procedures and guidelines relating to procurement of goods contrary to section 45(2)(b) as read with section 48 of the ACECA and abuse of office contrary to section 46 as read with section 48 of the ACECA.
- 5. Principal Secretary to be charged with engaging in a project without prior planning contrary to section 45 (2) (c) as read with section 48 of the ACECA.
- 6. Members of the tender committee be charged with willful failure to comply with applicable procedures and guidelines relating to procurement of goods contrary to section 45 (2) (b) as read with section 48 of the ACECA.

On the 16th May, 2019 the DPP returned the file with advice that further investigations be conducted.

36. EACC/FI/INQ/62/2015

Inquiry into Allegations of Irregular Procurement of Audit Vault Software by Office of the Auditor-General

The Commission commenced investigations following a letter from the Principal Secretary, Treasury over allegations of corruption in the office of the Auditor-General; that the office of the Auditor-General irregularly purchased an audit vault software at a cost of KSh. 100 million against the estimated cost of KSh. 18 million. It was further alleged that the software was purchased through direct procurement and the supplier of the software was paid without adequate documentation.

The investigation of this matter was affected by the Court of Appeal decision Civil Appeal No. 102 of 2016, Eng. Michael Sistu Mwaura Kamau vs EACC. The Commission complied with the said decision and re-investigated this matter. Evidence obtained established that there was breach of procurement laws, and made recommendations as follows:

- 1. The Deputy Auditor-General, Corporate Services, Manager-Information Technology Audit, Director-Information Communication Technology, Directors of OSI Kenya Limited, a Sales Executive ORACLE Systems Kenya Limited and Director of Mars Technology; all jointly be charged with conspiracy to commit an economic crime contrary to section 47A (3) as read with section 48 of the ACECA
- 2. The Deputy Auditor-General-Corporate Services in the Office of the Auditor General be charged with abuse of office contrary to section 46 s read with section 48 of the ACECA; willful failure to comply with the law relating to procurement contrary to section 45 (2) (b) as read with section 48 of the ACECA; dealing with suspect property contrary to section 47(1) as read with section 48 of the ACECA; acquisition of proceeds of crime contrary to section 4 as read with section 16 (1) (a) of the Proceeds of Crime and Anti-money Laundering Act and knowingly deceiving one's Principal contrary to section 41(2) as read with section 48 of the ACECA.
- 3. The Sales Executive for ORACLE Systems be charged with two counts of acquisition of proceeds of crime contrary to section 4 as read with section 16 (1) (a) of the Proceeds of Crime and Anti-Money Laundering Act.
- 4. Both the Manager-IT Audit and Director of IT be charged with knowingly deceiving one's Principal contrary to section 41 (2) as read with section 48 of the ACECA and fraudulent practice in a procurement contrary to section 41(1)–(4) as read with section 137 (1) (a) and 137 (2) of the PPDA, 2005
- 5. The Director of Mars Technology and Associates Limited be charged with acquisition of proceeds of crime contrary to section 4 as read with section 16(1)(a) of the Proceeds of Crime and Anti-Money Laundering Act

Awaiting DPP's decision.

37. EACC/MSA/FI/20/2014

Allegations against Kenya National Highway Authority Officials for Irregularly Terminating Contract of KSh. 341 Million Awarded to Talewa Roads Contractors Limited for the Periodic Maintenance of Mombasa—Miritini.

The complaint was by the Managing Director of Talewa Contractors Limited concerning illegal termination of the contract number KeNHA/rd/m/625/2012 Mombasa Mirititni road by KeNHA due to failure to complete the work on time. He alleged that KeNHA sent armed policemen to forcefully evict them from the yard. The complainant further alleged that one Eng. Samuel Nyabuto solicited for a bribe of KSh. 25 million.

Investigations established that the termination of the contract with Talewa Contractors Limited was justified but that the Director General and Procurement Manager of KeNHA failed to adhere to the law in the subsequent award of the subject contract to S.S Mehta and Sons Limited

On 13th March, 2019, a report was compiled and forwarded to the ODPP with recommendations that the suspects be charged with engaging in a procurement without prior planning contrary to section 45 (2) (c) as read with section 48 of ACECA.

On 19th June, 2019, the DPP recommended further investigations be carried out.

38. EACC/MSA/INQ/13/2016

Allegations that the Managing Director, Coast Development Authority (CDA) Claimed Double Imprest in the Months of October and December, 2016

The Commission commenced investigation following a report made on 28th December, 2016, that the Managing Director Coast Development Authority, (CDA), claimed double imprest in the months of October and December, 2016.

Investigations revealed that the suspect received imprest of KSh. 91,000 as per diem for five night outs in Lamu. He however was in Lamu for four nights only, that is 20th to 23rd October, 2016. He therefore ought to have surrendered KSh. 18, 200 as per diem for the one night out not expended.

On 16th January, 2019, a report was compiled and forwarded to DPP with a recommendation for closure of the inquiry file and in addition, CDA recovers from the Managing Director's salary, KSh. 18, 200 plus interest from the date the surrender was due to when the said amount is paid in full.

On 19th March, 2019, the DPP concurred with the Commission's recommendation for closure.

39. EACC/NKR/INQ/FI/67/2016

Investigations into Allegations that Officials of the County Government of Baringo Inflated the Price and Increased Acreage in the Procurement of Land Plot No. Baringo/Kewamoi 'B'/209 at Kabarnet Town

The Commission commenced investigation following a complaint that the County Government of Baringo inflated the price and increased acreage of land plot number Baringo/Kewamoi 'B'/209which it purchased for housing purposes. It was alleged that the land was initially measured by the public valuer from Eldoret and County Surveyor from Kabarnet at 7.8 acres and not 10 acres as indicated in the title deed. It was further alleged that the said land was initially valued at Kshs. 8 million and not KSh. 24 million as valued by the Ministry of Lands officials in Baringo, and that the owner of the land was paid KSh. 12,150,000.

Investigations revealed that the acreage of the land was not increased as alleged. However, the price for the land was inflated and that the process of procurement was irregular.

On 13th March, 2019, a report was compiled and forwarded to the ODPP with the following recommendations:

1. The Chief Officer, Department of lands Housing and Urban Development, Baringo County be charged with two counts of willful failure to comply with the applicable law relating to procurement contrary to section 45 (2) (b) of ACECA, deceiving principal contrary to section 41(2) as read with section 48 (1) of ACECA

- 2. The Registered valuer prequalified by the County Government of Baringo be charged with deceiving one's Principal contrary to section 41 (2) as read with section 48 of the ACECA; making a misleading document contrary to section 24 (c) of the Valuers Act, Cap. 523
- 3. The Director, Supply Chain Management, Baringo County Government be charged with willful failure to comply with the applicable law relating to procurement contrary to section 45 (2) (*b*) of ACECA, deceiving principal contrary to section 41 (2) as read with section 48 (1) of ACECA.

On 31st May, 2019, the DPP recommended further investigations.

40. EACC/FI/INO/65/2017

Inquiry into Allegations of Fraudulent Acquisition and Sub-Division of Parcels of Land Being Mavoko Town Block 3 Within Lukenya, Mavoko Municipality by Some Officials of the National Land Commission, Ministry of Lands and Physical Planning, County Government of Machakos and Kivae Residents Organization which Led to the Issuance of Titles.

The Commission commenced investigations following a complaint that there were fake titles to land being issued by Government officials to individuals arising from irregular and illegal subdivisions of land lawfully owned by third parties within Lukenya Ranching and Farming Co-operative Society Limited located at Mavoko, Machakos County.

Investigations established that some government officers and or their relatives benefited from the said land allocations. Further investigations established that some public officials received money from the secretary of Kivae Residents Organization or his close business associates. There were also suspicious financial transactions involving some officials at the Ministry of Lands and Physical Planning and the National Land Commission.

On 28th March, 2019, a report was compiled and forwarded to the ODPP with recommendations that officials of National Land Commission and officials of Ministry of Lands, Housing and Urban Development together with the two officials of KIVAE Residents be charged with various offences including conspiracy to defraud contrary to section 317 of the Penal Code, abuse of office contrary to section 101 as read with section 102A of the Penal Code, receiving a benefit contrary to section 39 (3) (a) as read with section 48(1) of the ACECA and giving a bribe contrary to section 5 (1) and (2) as read with section 18 (1) of the Bribery Act, 2016.

On the 16th May, 2019, the DPP returned the file concurring with the Commission's recommendation to charge the suspects.

41. EACC/PI/INQ/324/2016

This Is an Inquiry into the Allegations of Irregular Procurement at the Ministry of Health in the Supply of Vector Control Chemicals By Esaki Limited.

The Commission received a complaint alleging that the officials at the Ministry of Health procured vector control chemicals without adhering to the applicable provisions of both the Public Procurement and Disposal Act, 2015 and the Public Finance Management Act, 2012.

Investigations revealed that the vector control chemicals were supplied by Esaki Limited without a contract as required by law and Money was paid.

Investigations further established that in the quest of sanitizing the procurement process, a contract purporting to bind the Ministry and the supplier was forged. The forgery of the contact document was committed by the Supply Chain Management Officer 1 and the Director of Esaki Limited.

On 13th February, 2019, a report was compiled and forwarded to DPP with recommendations that the Supply Chain Management Officer be charged with failing to comply with the law relating to the management of public funds contrary to section 45 (2) (b) as read with section 48 of the ACECA and the Director of Esaki Limited be charged with forgery contrary to section 349 of the Penal Code.

Awaiting DPP's decision.

42. EACC/FI/INQ/29/2016

Inquiry into Allegations of Irregular Leasing of Office Space for the Council of Legal Education Along Karen Road at a Cost of KSh. 7.6 Million Per Annum

The Commission commenced investigations following an audit report from the Efficiency and Monitoring Unit in the office of the Deputy President with allegations that the leasing and partitioning of Council of Legal Education offices at Karen Office Park along Karen Road was irregular as there was no approval from the Council and there was no procurement plan.

Evidence obtained established that the CLE and Kenya School of Law (KSL) which had hitherto operated as one institution under the Council of Legal Education Act, Cap 16A, had been statutorily separated into two entities pursuant to the promulgation of the Legal Education Act No. 27 of 2012 and the Kenya School of Law Act No. 26 of 2012. As a result, it became necessary for the CLE to obtain premises from where it would operate.

While procuring office space for CLE, the Procurement Manager failed to follow the due process as required in procurement laws and procedures.

On 28th March, 2019, a report was compiled and forwarded to the ODPP with recommendations that the Procurement Manager be charged with failure to comply with the applicable procedures and guidelines relating to procurement contrary to section 45 (2) (b) as read with section 48 of the ACECA.

On 31st May, 2019, the DPP recommended that administrative action be taken against the Procurement Manager.

43. EACC/FI/INO/84/2017

Inquiry into Allegations of Irregularities in Procurement of Uniform Dress No. 1 Materials Worth KSh. 11,500,000/- By the Senior Officers at Kenya Wildlife Services (KWS) in the Financial Year 2013/2014

The investigations commenced following a complaint that senior officers at the Kenya Wildlife Services based at the Headquarters were involved in procurement irregularities and other malpractices in regard to the Procurement of uniform materials.

Investigations established that KWS officials approved the purchase of extra uniform materials whereas there was no justification and based on misleading information in the said purchase.

On 7th February, 2019, a report was compiled and forwarded to the ODPP with the following recommendations:

- 1. Members of the Tender Committee meeting be charged with conspiracy to commit an offence of corruption contrary to section 47A as read with section 48 of the ACECA.
- 2. The Deputy Director, Finance and Administration at KWS be charged with abuse of office contrary to section 46 as read with section 48 (1) of ACECA.
- 3. Acting Head of Supply Chain Management be charged with willful failure to comply with the applicable procedure and guidelines relating to procurement contrary to section 45 (2) (b) of ACECA, deceiving principal contrary to section 41 (2) as read with section 48 (1) of ACECA.
- 4. Officers of the KWS be charged with deceiving one's Principal contrary to section 41 (2) as read with section 48 of the ACECA.

On 31st May, 2019, the DPP accepted recommendations for prosecution.

44. EACC/FI/INQ/03/2018

Allegation of Procurement Irregularities By West Pokot County in the Acquisition of 5000 Bags of Dry Whole White Maize Worth KSh. 18 Million

Investigations commenced on receipt of a report that the County Governor of West Pokot County Government mysteriously stocked Kacheliba NCPB depot with thousands of 90 kgs bags of maize without following provisions of the Public Procurement and Disposal Act, 2015.

Investigations established that the West Pokot County Government did not follow the procurement procedures and laws and further that the West Pokot County branded gunny bags were not budgeted for.

The investigations further established that the tender/bid documents were created by a county official without knowledge and or authority of the company Directors. The officer further presented the forged bid documents for the award of tender.

On 7th February, 2019, a report was compiled and forwarded to the ODPP with the following recommendation:

- 1. The County Secretary, West Pokot County be charged with five counts of willful failure to comply with the applicable law relating to procurement contrary to section 45 (2) (*b*) of ACECA.
- 2. The Tender Evaluation Committee be charged with two counts of willful failure to comply with the applicable procedure and guidelines relating to procurement contrary to section 45 (2) (*b*) of ACECA, deceiving principal contrary to section 41(2) as read with section 48 (1) of ACECA.
- 3. The Supply Chain Management Officer be charged with willful failure to comply with the applicable procedure and guidelines relating to procurement contrary to section 45 (2) (b) of ACECA, deceiving principal contrary to section 41(2) as read with section 48(1) of ACECA; eight counts of deceiving one's Principal contrary to section 41(2) as read with section 48 of the ACECA; uttering a false document contrary to section 353 of the Penal Code and eight counts of making a false document contrary to section 346 of the as read with section 349 of the Penal Code.

On 21st June, 2019, the DPP accepted the Commission's recommendation for prosecution.

45. EACC/EL/INQ/64/2017

Inquiry into Bribery Allegations that Member of Kiambu County Assembly Representing Kiamwangi Ward used a Forged K. C. S. E. Certificate to Enroll for a Diploma Certificate at Jomo Kenyatta University of Agriculture and Technology

Investigations commenced following an anonymous report that the suspect, a Member of Kiambu County Assembly representing Kiamwangi Ward used a forged K. C. S. E. certificate to enroll for a Diploma Certificate at Jomo Kenyatta University of Agriculture and Technology.

Investigations revealed that the suspect applied for and was admitted to study for a Diploma in Governance and Leadership using a 1997 K. C. S. E. Certificate from Murera Secondary School and subsequently graduated on 25/11/2016. Kenya National Examination Council confirmed that the K. C. S. E. Certificate was fake and the University Senate on 24/5/2017 withdrew the Diploma Certificate issued to him.

Investigations also established that the suspect had submitted Self-Declaration Forms (A1) to EACC pursuant to section 13 of Leadership and Integrity Act in which he declared that he was a Diploma Holder.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations to charge the MCA with the offences of deceiving the Ethics and Anti-Corruption Commission contrary to section 12 A as read with section 46 (1) (b) and section 46 (2) of the Leadership and Integrity Act, making a false document contrary to section 347 (a) as read together with Section 349 of the Penal Code and Uttering a false document contrary to Section 353 of the Penal Code.

On 29th April, 2019, the DPP concurred with the Commission's recommendation for prosecution.

46. EACC/GSA/EL/INQ/3/2016

Inquiry into Allegations of Irregular Recruitment of Public Health Staff and Other Personnel by County Government of Garissa

The Commission commenced investigations following an anonymous complaint it received on 3rd August, 2016. The complaint was that the Chief Officer Health, the County Public Health Officer and the County Public Service Board (the Board) had employed fourteen Public Health Officers who did not have the relevant professional registration documents and licences contrary to Circular REF: No. MOH/ADM/1/1/VOL.1 issued by the Permanent Secretary, Ministry of Health.

Evidence established that the Public Health Officers who were hired had no licenses at the time though they qualified as health officers. They just did not have licenses but were given time to get the licenses which they did.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations that the Commission should render an advisory to County Public Service Board of Garissa to ensure that the process of recruitment is streamlined to comply with the law on professional requirements and for closure of the inquiry file.

On 17th June, 2019, the DPP accepted the Commission's recommendation that the matter be dealt with administratively.

47. EACC/KSM/EL/INQ/12/2018

Allegations that a Prosecution Counsel Based in Kakamega, Demanded for a Bribe of KSh. 500,000/- from a Complainant in Order to Give a Favourable Opinion in a Matter that was Referred to Him by the DCI Kakamega under the Kakamega Inquiry File Number 1 of 2017

The Commission received a complaint from the Director of Public Prosecutions on 21st May, 2018, that a Prosecution Counsel based at Kakamega demanded for a financial benefit of KSh. 500,000 from a complainant in a bid to give official direction in his favour.

The complainant declined to talk to the Commission's investigators to substantiate his claim. The DCI officers who compiled the inquiry file No. 1 of 2017 also declined to record statements.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations for closure of the inquiry file and in addition the Commission recommended that the Directorate of Criminal Investigations in Kakamega be directed to complete investigations on the reported threat to the Prosecution Counsel by a Police Constable.

On 13th March, 2019, the DPP concurred with the Commission's recommendation for closure.

48. EACC/ISL/EL/INQ 6/2016

Investigation into Allegations of Abuse of Office against Meru Central Lands Registrar

The complainants alleged that they registered a caution over plot number Kiirua/Nkando 4374 to restrict dealing with the property and lamented that the Land Registrar, Meru Central Lands Office, in collaboration with the registered proprietor of the property unprocedurally removed the caution and transferred the property to a third party without involving them.

Investigations revealed that the complainants had presented a caution at the land office for registration but owing to some omission/inaction on the part of the officers of the lands office, Meru Central Lands Registry, the caution was not registered. Investigations further established that owing to none registration of the caution, an application for transfer of the property to a third party was effected without involvement of the complainants.

The was no evidence pointing out any wrong doing on the part of the suspect per se but a case of negligence on the part of the officers who failed to take the appropriate steps to ensure that the complainants' interest in the parcel of land in question was protected.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations for closure of the inquiry file and in addition the Commission to issue an advisory to officers and staff of Meru Central Lands office on the need to carry out their duties professionally and in accordance with the law.

On 12th April, 2019, the DPP concurred with the Commission's recommendations that the file be closed and an advisory be issued to Meru Lands Office.

49. EACC/GSA/EL/INQ/9/2015

Investigation into Allegations of Abuse of Office By the OCS, Garissa Police Station

Investigation commenced following a report that the Officer in Charge of Garissa Police station had released a foreigner who had been charged for being unlawfully present in Kenya to go back to Somali without following the repatriation process through the Immigration Department as ordered by the court.

Investigations revealed that on 11th September, 2015 the driver was allegedly escorted to the Somali border together with the impounded lorry by a Police Officer under the instructions of the OCS Garissa. Being a Public officer, the OCS was found to have breached

the provisions of the Leadership and Integrity Act as well as the Public Officers Ethics Act for failure to comply with the court order.

It was also established that on 29th September, 2015, the Court gave another order which conflicted with the one it issued on 10th September, 2015 conflicting order.

On 23rd January, 2019, a report was compiled and forwarded to DPP with recommendations that the Judicial Service Commission should take administrative action against the Magistrate and National Police Service Commission to also take administrative action against the OCS

On 25th April, 2019, the DPP concurred with the Commission's recommendation for administrative action.

50. EACC/GSA/EL/INQ/13/2015

Inquiry into Allegations that North Eastern Regional Co-ordinator for Registration of Persons Solicited and Received KSh. 1.2 Million to Assist in Issuance of Identity Cards

Investigations commenced following a report made to the Commission on 6th August, 2015 on allegations that the North Eastern Regional Co-ordinator for registration of persons received KSh. 1.2 Million as an inducement to assist in issuance of National Identification Cards

It was established that there was no sufficient evidence to show that the Regional Co-ordinator received KSh. 1.2 million from the complainant.

Investigations further revealed that the complainant was a person well known to the Regional Coordinator as a broker and that the Regional Co-ordinator being a person in charge of registration of persons used the complainant in the course of his official duties. The Regional Co-ordinator's conduct was therefore unprofessional and in breach of the provisions of the Leadership and Integrity Act, 2012 and the Public Officers Ethics Act, 2003.

On 7th February, 2019, a report was compiled and forwarded to DPP with recommendations that appropriate administrative action be taken against the suspect as his conduct was in breach of the provisions of sections 9 (a) and (c) of the Public Officers Ethics Act, 2003.

Awaiting DPP's decision.

51. EACC/EL/INQ/40/2017

Allegation of Issuance of Bad Cheques against the Former Chairman of National Police Service (NPS)

Investigations commenced following a report on allegation of unethical conduct against the former Chairperson of National Police Service Commission who allegedly issued 16 bad cheques amounting to KSh. 931,735 between August, 2013 and February, 2016 to be debited from his account held at Standard Chartered Bank, Harambee Avenue Branch. It was further alleged that during the same period he received credits amounting to KSh. 31,206,681 in the said account which he promptly transferred through Mpesa, cash and ATM withdrawals.

Investigations established that the then NPS Chairman's issued cheques to some of his creditors knowing too well that he had insufficient funds in his account.

On 23rd January, 2019, a report was compiled and forwarded to DPP with recommendations that the former Chairman of NPS be charged with six counts of issuing a bad cheque contrary to section $316A\ (1)$ (a) as read with section $314A\ (4)$ of the Penal Code.

On 29th May, 2019, the DPP recommended further investigations.

52. EACC/EL/INQ/58/2016

Inquiry into Allegations of Unethical Conduct against Staff of Kenya Universities and Colleges Central Placement Services (KUCCPS) on Online Data Manipulation for Online Placement of Applicants

The Commission commenced investigations following a complaint received on 21st March, 2016 from the chairman of the KUCCPS Board. The allegation was that the KUCCPS data system was being manipulated leading to wrongful placement of the students contrary to the institution's placement policy and procedure.

Evidence established that indeed there was a manipulation of the system. As a result, the ICT consultant was relieved of his duties.

On 20th February, 2019, a report was compiled and forwarded to the ODPP with recommendations that the ICT consultant and ICT Manager be issued with caution on their conduct.

On 7th May, 2019, the DPP concurred with the Commission's recommendation to issue a caution.

53. EACC/MSA/EL/INQ/2/2016

Inquiry into Allegations of Unethical Conduct against the Acting Director-General and Members of the Board of Directors of Kenya Maritime Authority (KMA) in Respect to an Advertisement of Vacancies at Kma Made on 9th February, 2016 and Selection of KMA Participants to the KECOSO Games

The Commission commenced investigations following allegations that the acting Director-General and Board of Directors of KMA were not conducting the affairs of KMA in a fair, ethical and transparent manner. It was alleged that the vacancies advertised on 9th February, 2016 were tailor made for certain preferred persons who were related to Board members, and that the participants selected to represent KMA in KECOSO games came from the same region as the Chairperson of KMA's Board of Directors.

Evidence obtained failed to establish an element of unfairness unethical conduct or lack of transparency against the Ag. Director General and Board of Directors of KMA.

On 20th February, 2019, a report was compiled and forwarded to the ODPP with recommendations that the file be closed for lack of sufficient evidence to support the allegations against the Ag. Director General.

On 29th April, 2019, the DPP concurred with the Commission's recommendations for closure.

54. EACC/NKR/INQ/EL/08/2017

Inquiry into Allegations that Egerton University Retirement Benefit Scheme Officials Defrauded Scheme Members in the Purchase of Land Parcel Nakuru Municipality Block 7/7 at Inflated Cost

The allegations were members of the Investment Committee of the Egerton University Retirement Benefits Scheme, conducted themselves in an unethical manner with regards to the purchase of a property title no. Nakuru Municipality Block 7/7 at a cost of KSh. 210 million. It was alleged that the cost of the property was exaggerated by KSh. 30 million.

Investigations established that member funds were prudently applied in the purchase of the property and was done in accordance with the law

On 13th March, 2019, a report was compiled and forwarded to the ODPP with recommendations that the file be close with no further action.

On 23rd April, 2019 the DPP concurred with the Commission's recommendation for closure.

55. EACC/MCKS/EL/INQ/15/2017

Inquiry into Allegation that a Medical Lab Technologist at Makueni County Government Earned a Double Salary from Both the County Governments of Makueni and Machakos

Evidence established that indeed the suspect had received double employment as alleged, which payment begun in January, 2016 to August, 2017 during which period the suspect drew a salary from both Governments.

On 13th March, 2019, a report was compiled and forwarded to the ODPP with recommendations that the suspect be charged with deceiving a Principal contrary to section 41 as read with section 48 of ACECA. It was also recommended that administrative action be taken against the suspect by the Makueni County Public Service Board

On 6th June, 2019, the DPP recommended further investigations be carried out.

56. EACC/NKR/EL/INQ/12/2018

Inquiry into Allegations of Unethical Conduct by the Managing Director of Pyrethrum Processing Company of Kenya

The allegations were that the Managing Director abused his office by recruiting his relatives in the company, failing to pay the rent for a house owned by Pyrethrum Processing Company of Kenya (PPCK) and failing to pay back salary advanced to him by PPCK.

Evidence established that the Managing Director indeed abused his office by taking salary advances unlawfully and was aided in doing so by another. It was also established that he owed PPCK KSh. 275,000 in rent arrears.

On 13th March, 2019, a report was compiled and forwarded to the ODPP with recommendations that the Managing Director and the acting Finance Manager be charged jointly and severally with abuse of office contrary to section 46 as read with section 48 of the ACECA, unlawfully failing to pay rent to a public body contrary to section 45 (1) (a) as read with section 48 of ACECA and willful failure to comply with the applicable procedures and guidelines relating to the management of funds contrary to section 45 (2) (b) as read with section 48 of ACECA.

Awaiting DPP's decision.

57. EACC/KIS/EL/INQ/9/2017

Inquiry into Allegations of Abuse of Office By the County Secretary, Migori County

The Commission commenced investigation following a report that the above mentioned official appointed another to the position of acting Director, Supply Chain Manager (DSCM) while the substantive recruited candidate, was denied to take over the office.

The evidence obtained established that the County Secretary solely extended the period for the interim County Supply Chain Manager and irregularly issued a letter appointing him in the acting capacity of DSCM while the legally appointed person for the position was ordered to work at the County Public Service Board.

On 28th March, 2019, a report was compiled and forwarded to the ODPP with recommendations that the suspect be charged with abuse of office contrary to section 46 as read with section 48 of the ACECA.

On 23rd April, 2019, the DPP concurred with the Commission's recommendation for prosecution.

58. EACC/OPS/INQ/106/2018

Inquiry into Allegations that a Member of County Assembly for Parklands Ward Requested for a Financial Benefit of Ksh 5.7 Million as an Inducement to Facilitate Protection of Demolition of Concord Hotel

Investigations commenced following a report made by a member of the public that a Member of the County Assembly representing Parklands Ward was requesting for financial benefit of KSh. 5.7 million from Concord Hotel and Suites Management. It is further alleged that the money was to be shared amongst nineteen (19) Members of the Legal and Justice Committee in order to influence the Nairobi County Governor not to demolish part of the Concord Hotel which is allegedly built on grabbed land.

On 24th August, 2018, a trap operation was conducted that led to the arrest of the MCA.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations to charge the MCA with attempt to commit a corruption offence contrary to section 47A (2) as read with section 48 of the ACECA

Awaiting DPP's decision.

59. EACC/INQ/OPS/90/2018

Inquiry into Bribery Allegations against a Physical Planner with the Ministry of Lands and Settlement at the Kajiado Office

Investigations commenced following a report on 10/8/2018 by a complainant that the suspect, an employee of Ministry of Lands and Settlement, Kajiado had solicited from him a KSh. 50,000 as an inducement so as to issue him with a change of user report for L.R. No. Ngong/Ngong/9321.

On 22nd August, 2018, EACC organized a trap operation that resulted to the arrest of the suspect. EACC officers conducted a search on the suspects and recovered KSh. 20,000 treated trap money.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations to charge the said Ministry of Lands and

Settlement, Kajiado County with offences of requesting and receiving a bribe contrary to section 5 (1) as read with section 18 (1) (2) of the Bribery Act.

On 14th March, 2019, the DPP concurred with the Commission's recommendations for prosecution.

60. EACC/OPS/INQ/73/2018

Inquiry into Allegation that Dci Officers Attached to Dci Offices in Kitengela Requested and Received a Bribe of KSh. 20,000 in Order to Forbear Charging a Person with the Offence of Stealing.

The Commission received a complaint on 09/07/2018 from a complainant alleging that, a police woman attached to Kitengela Directorate of Criminal Investigation (DCI) office had requested for KSh. 20,000/= as a bribe to completely close a criminal case which the complainant had already settled out of court.

Investigations established that the suspect, requested for and received KSh. 20,000. Further, the police woman and another police officer, conspired to receive a financial advantage of KSh. 20,000 from the complainant to close his criminal case.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspects with offences of conspiracy to commit an offence of corruption contrary to section 47 (A) (3) as read with section 48 of the ACECA and with two counts of receiving a bribe contrary to section 6 (1) (a) as read with section 18 of the Bribery Act, 2016.

on 19th March, 2019, the DPP recommended further investigations.

61. EACC/OPS/INQ/33/2018

Inquiry into Allegations of Corruption against a Police Officer Attached to Kiserian Traffic Police Station

Investigations commenced when the Commission received a report from a complainant stating that a Police Officer based at Kiserian Traffic Base Commander, was requesting for a bribe of KSh. 5,000 from the conductor of his PSV matatu, so that he could facilitate the release of his motor vehicle that had been detained for the offence of failing to stop after ordered by a uniformed Police Officer to do so.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspect with two counts of receiving a bribe contrary to section 6 (1) (*b*) as read with section 18(1) of the Bribery Act, 2016 and abuse of office contrary to section 46 as read with section 48 (1) of the ACECA.

On 23rd April, 2019, the DPP concurred with the Commission's recommendation for prosecution.

62. EACC/OPS/INO/119/2018

Inquiry into Allegations of Bribery and Impersonation against a Private Person Misquerading as Employee of Kenya Power and Lighting Company

Investigations commenced when the Commission received a complaint that an employee of Kenya Power and Lighting Company, was requesting for a bribe of KSh. 200,000 in order not to charge the complainant for tampering with the a KPLC meter. The Commission organized a trap operation that resulted to the arrest of the suspect.

Investigations revealed that the suspect requested for a bribe of KSh 500,000. The said bribe was received by another person on behalf of the suspect. It was also established that the two suspects were masquerading as employees of Kenya Power and Lighting Company.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspects with the offence of bribery contrary to section 6 of the Bribery Act, 2016, impersonation and forgery contrary to sections 105 (b) and 345 of the Penal Code, Cap. 63.

On 7th May, 2019, the DPP concurred with the Commission's recommendation for prosecution.

63. EACC/OPS/INQ/95/2018

Inquiry into Allegation of Bribery against a Clinical Officer at Kericho District Hospital

Investigations commenced following a complaint that a clinical officer at Kericho District Hospital had requested for a financial

advantage for KSh. 9,000 to improperly change a medical examination report (P3 form) to give a negative result in the complainant's favour.

Investigations established that the suspect, did request for a financial advantage of KSh. 9,000 and received KSh. 2,040 and KSh. 6,000, respectively, in order to improperly change a medical examination report (P3 form) from a positive result to a negative result in complainant's favour in a defilement case in Kericho Chief Magistrate's Court Criminal Case No. 50/2018.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspect with three counts of receiving a bribe contrary to section 6(1)(a) as read with section 18 of the Bribery Act.

On 19th March, 2019, the DPP concurred with the Commission's recommendations for prosecution.

64. EACC/ISL/OPS/2/2016

Investigations into Allegations of Requesting and Receiving a Bribe against Traffic Police Officers at Isiolo Police Station

The allegations were that two Traffic Officers stationed at Isiolo Police Station requested and received a bribe of KSh. 10,000 from the complainant as an inducement in order to release him from Police custody after they arrested and detained him for allegedly having committed some traffic offences.

The investigations revealed that when the officers learnt that the complainant had reported them to the Commission, they converted the amount received into a cash bail and arraigned the complainant in court whereby the cash bail was forfeited to the state and a warrant of arrest issued against the complainant.

The complainant was later on arrested and arraigned in court in connection with the offences he had allegedly committed.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations to charge the two officers with soliciting for a bribe contrary to section 39 (1) as read with section 48(1) of the ACECA and section 27 of the Bribery Act, 2016, receiving a bribe contrary to section 39 (1) as read with section 48 of the ACECA and conspiracy to commit an offence of corruption contrary to section 47 (a) (3) as read with section 48 of the ACECA.

On 14th May, 2019, the DPP recommended administrative action to be taken against the suspects.

65. EACC/OPS/INQ/02/2018

Inquiry into Allegations of Corruption against Police Officers Manning Malakisi–Kimahuti–Malaba Road

The Commission received a report from the Kenya Police Service that Traffic Police Officers were engaging in corrupt practices along the roads. The Kenya Police Service, through the Inspector-General requested the Commission to arrest officers who were involved.

The Commission organized a surveillance operation which led to the arrest of various officers operating in Malakisi area in Bungoma County. However, the Commission did not obtain evidence sufficient enough to support charges against the suspects.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations that National Police Service should prefer disciplinary action against them.

On 19th March, 2019, the DPP concurred with the Commission's recommendation for administrative action.

66. EACC/OPS/1NQ/19/2017

Inquiry into Allegations of Corruption against Police Officer at Kiambu Traffic Base

The Commission commenced investigations following an anonymous report that the Traffic Base Commander, Kiambu, solicits for and receives bribes from traffic offenders as an inducement so as not to charge them with traffic offences.

The Commission contacted the informants who explained that vehicles were usually booked in a Detained Vehicle Register (DVR) and thereafter, the officer would ask for bribes from the drivers of those vehicles. From the evidence obtained, the suspect had the reputation of booking traffic offenders in a register known as a DVR

and later asking for bribes from them. However, there was no concrete evidence to prefer criminal charges against the officer.

On 16th January, 2019, a report was compiled and forwarded to DPP recommending disciplinary action against the suspect.

On 25th March, 2019, the DPP advised that further investigations be carried out.

67. EACC/MSA/OPS/INQ/32/2018

Inquiry into Allegation of Corruption against an Employee of Kenya Revenue Authority (Kra) Mombasa Who Is Under Secondment

The Commission received a complaint that the suspect who was seconded to Kenya Revenue Authority (KRA) Mombasa was requesting for a financial advantage of KSh. 25,000 in order to tamper with the evidence in Criminal case number 495/2018 in which the complainant had been charged.

Investigations established that indeed the suspect had asked for a bribe

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations that the suspect be charged with the offence of receiving a bribe contrary to section 6 (1) (a) of the Bribery Act 2016.

On 11th April, 2019, the DPP concurred with the Commission's recommendation for prosecution.

68. EACC/MSA/OPS/INQ/48/2018

Inquiry into Allegation of Offering a Financial Advantage of KSh. 500,000 against Three (3) Chinese Nationals, Employees of the Standard Gauge Railway Mombasa Terminus.

The Commission received a report on 23rd November, 2018 from an inspector of police working with the Directorate of Criminal Investigation Railways, Mombasa, that three (3) Chinese nationals working with China Roads and Bridge Corporation (CRBC) at the Standard Gauge Railways (SGR) Miritini had offered him and his fellow investigating officers a financial advantage of KSh. 500,000/. The bribe was intended to influence the outcome of the ongoing investigations on theft by servant at the SGR Miritini Terminus in their favour.

Subsequently, a trap operation was organized by the Commission and the suspects were apprehended upon offering a bribe of KSh. 200,000. On 26th November, 2018, pursuant to the directions of the Office of Director of Public Prosecutions, they were charged before the Mombasa Anti-Corruption Court.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendation that the evidence obtained is sufficient to sustain the charge of bribery contrary to section 5(1) of the Bribery Act and the case may be pursued to its logical conclusion.

On 4th April, 2019, the DPP accepted that the case pending before court proceed to its logical conclusion.

69. EACC/OPS/INQ/91/2018

Investigation into Allegations of Corruption against a Police Officer Based at Thika Police Station

The Commission commenced investigations following numerous complaints from members of the public against a Traffic Police Officer from Thika Police Station manning the Southern Bypass at Kiangombe along Thika–Garissa Road, allegedly requested for bribes from road users.

The Commission conducted undercover surveillance between 22nd May, 2018 to 14th August, 2018 along Thika-Garissa Road at Kiangombe junction.

Informed by the recorded video clips of surveillance, the Commission planned a sting operation on 14th August, 2018 along Thika–Garissa Road at Kiangombe junction and arrested the Traffic Police Officer. A search was conducted on him and KSh. 5,500, in various denominations was recovered.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspect with the offence of abuse of Office contrary to section 46 as read with section 48 (1) of the Anti-Corruption and Economic Crimes Act No. 3 of 2003.

On 19th April, 2019, the DPP advised that administrative action should be taken against the suspect.

70. EACC/OPS/INQ/ 89/2016

Inquiry into Allegations of Conspiracy to Defraud and an Attempt to obtain Money by False Pretence through a Tender to Supply Computers at State House

The Commission commenced investigations following a complaint that the suspects had on diverse dates in the month of July, 2016 solicited for a benefit of KSh. 100,000 from the complainants as an inducement to link them with some State House officials so as to help them obtain tender documents for alleged supply of laptops and installation of software worth KSh. 89. 5 million to the State House. The complainants stated that they were expected to give a kick back of KSh. 3,000,000 if they won the tender.

A successful sting operation was carried out by the Commission where the evidence obtained confirmed the allegations.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspects with the offences of conspiracy to defraud contrary to section 317 of the Penal Code and obtaining by false pretense contrary to section 313 as read with section 389 of the Penal Code.

On 29th April, 2019, the DPP concurred with the Commission's recommendations for prosecution.

71. EACC/MSA/OPS/INQ/8/2018

Inquiry into Allegations that Employees of Kwale Water and Sewerage Company Limited were Demanding a Bribe of KSh. 50,000 from the Complainant in Order to Facilitate Reconnection of Water at Her Premises at Ukunda in Kwale County

The Commission received a complaint from a resident of Ukunda in Kwale County, that employees of Kwale Water and Sewerage Company Limited, were demanding for a bribe of KSh. 50,000 from her in order to facilitate reconnection of water at her premises which water had been disconnected on account that the same had been illegally connected.

Investigations did not disclose any criminal culpability against the officers.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations for closure of the inquiry file.

On 29th April, 2019, the DPP concurred with the Commission's recommendation that the file be closed.

72. CR 531/344/2018

Allegations of Corruption against an Employee of the County Government of Garissa Based at Garissa Town as a Revenue Clerk

The Commission commenced the subject investigations following a complaint that a Revenue Clerk at the Garissa County Government solicited for a benefit amounting to KSh. 4,000 from the complainant, as an inducement to allow him to continue with the construction of his house without the requisite statutory documents from the County.

The Commission organized a sting operation that resulted in the arrest of the suspect and recovery of the trap money but he was released on KSh. 20,000 police bond.

On 23rd January, 2019, a report was compiled and forwarded to DPP with recommendations that the suspect be charged with the offence of receiving a bribe contrary to section 6(1)(a) as read with section 18(1)(2) of the Bribery Act, 2016.

On 25th March, 2019, the DPP recommended further investigations.

73. EACC/MKS/OPS/INQ/72/2017

Allegations of Requesting for a Bribe by Police Officers from Sultan Hamud Traffic Base

The Commission received numerous complaints from motorists against traffic police officers from Sultan Hamud Traffic Base, along Nairobi–Mombasa Highway. The motorists alleged that the officers normally stop vehicles within Sultan Hamud town and demand bribes from them which range from KSh. 50 to KSh. 2,000. The motorists further alleged that failure to part with bribes would result in the

officers harassing and detaining their vehicles at the station. The Commission organized a sting operation that resulted to the arrest of the three officers.

On 23rd January, 2019, a report was compiled and forwarded to DPP with recommendations that the suspect be charged with the offence of Abuse of Office contrary to Section 46 as read with Section 48(1) of the ACECA.

On 23rd April, 2019, the DPP concurred with the Commission's recommendations for prosecution.

74. EACC/OPS/INQ/86/2017

Allegations of Corruption against Police Officers attached to Kayole and Ruiru Police Station

Investigations commenced following a complaint received on 4th March, 2016 from motorists that Traffic Police Officers from Ruai Traffic Sub-Base Manning Eastern Bypass are notorious in collecting bribes and harassing motorists.

On 18th July, 2017, the Commission carried out sting operation along the Eastern Bypass based on the surveillance report that was carried out on diverse dates. At Ruai Flyover, two Traffic Police Officers were seen taking benefits from the Motorists. The Commission officers managed to arrest one Police Officer and KSh. 6000 was recovered while the other Police Officer escaped in a motor vehicle

On 23rd January, 2019, a report was compiled and forwarded to DPP with recommendations that the National Police Service Commission should take appropriate administrative action against the officers for behaving unethically, negligently and dishonestly.

On 23rd April, 2019 the DPP concurred with the Commission's recommendations that administrative action be taken against the suspect.

75. EACC/OPS/INQ/101/2018

Inquiry into Allegations of Corruption against a Private Person who was in Possession of a Stolen Vehicle which had no Legal Documents

The Commission received a report from a CID officer that a person found in possession of a stolen motor vehicle was offering a financial advantage of KSh, 100,000 as an inducement for him not to be charged with the offence of being in possession of a stolen vehicle, which had no legal documents.

The Commission organized a sting operation which led to arrest of the person who was alleged to be offering the bribe to the CID officer. However, no sufficient evidence was obtained to prove bribery allegations.

On 23rd January, 2019, a report was compiled and forwarded to DPP with recommendations for closure of the inquiry file.

On 13th March, 2019, the DPP concurred with the Commssion's recommendations for closure of file.

76. EACC/NYR/OPS/INO/272/222/2018

Inquiry into Allegations of Bribery against Kigumo Land Control Board Members Involving KSh. 107,000

The Commission received a report from a complainant that Kigumo Sub-County Land Control Board Members had requested for a financial advantage for KSh. 2,000 as an inducement in order to approve his application for Land Control Board consent to enable him transfer their father's land to his siblings.

Investigations were carried out where the Commission's officers recovered KSh. 107,000 that the Board members had been receiving from members of the public seeking approval of consent application for various land transactions.

On 23rd January, 2019, a report was compiled and forwarded to DPP with recommendations that the suspect be charged with the offence of receiving a bribe contrary to Section 6 (1) (b) as read with section 18 of the Bribery Act.

On 29th April, 2019, the DPP concurred with the Commission's recommendations for prosecution.

77. EACC/OPS/INQ/63/2016

Inquiry into Allegations of Attempting to Extort a Bribe and Personation of EACC Officers

Investigations commenced following a report by the Governor of Kilifi County that some private persons had attempted to extort a bribe from him pretending to be EACC officers.

A trap operation was organized on 20th June, 2018 where the Governor and his Personal Assistant met the four (4) suspects at Gracia Hotel who again presented themselves as EACC officers and demanded a KSh. 30 million bribe so that they could assist the Governor.

On 23rd January, 2019, a report was compiled and forwarded to DPP with recommendations that the suspect be charged with the offences of impersonating an investigator contrary to section 34 (1) as read with section 34 (2) of the ACECA and Conspiracy to commit an offence involving corruption contrary to section 47 (a) (1) as read with section 48 (1) of the ACECA.

On 14th March, 2019 the DPP concurred with the Commission's recommendations for prosecution.

78. EACC/OPS/INQ/56/2017

Inquiry into Bribery Allegations against Two EACC Employees

Investigations commenced following allegations that EACC officers and two other officers were demanding for a bribe of KSh. 15,000,000 to compromise a KSh. 280 million tax evasion investigation against Mwananchi Credit Limited, a company belonging to the complainant.

Investigations revealed that on 27th April, 2017, the two officers summoned an advocate of the High Court of Kenya acting for Mwananchi Credit Limited to EACC offices. They informed him that investigations against Mwananchi Credit Limited tax evasion were at an advanced stage. The suspects on the same day met the said advocate outside Uganda House and requested for a demand of KSh. 15,000,000 to compromise the purported tax evasion investigation against Mwananchi Credit Limited.

It was established that although there was no direct evidence showing that the suspects requested for a bribe, there was circumstantial evidence in support of the same.

On 23rd January, 2019, a report was compiled and forwarded to DPP with recommendations that the suspects be charged with offences of receiving a bribe contrary to section 6 (1) (a) of the Bribery Act, as read with section 18 (1) and (2) and conspiracy to commit a corruption offence contrary to section 47 (a) (3) as read with section 48 (1) of the Anti-Corruption and Economic Crimes Act, 2003.

On 19th March, 2019, the DPP concurred with the recommendation of the Commission that there is sufficient evidence to sustain charges against the two former EACC officers.

79. EACC/OPS/INQ/129/2018

Allegations of Bribery against an Employee of the National Treasury, Pension Department

On 24th September, 2018, EACC Integrity Centre Office received a complaint from a resident of Nairobi City County, alleging that, a person allegedly working at the National Treasury, Pensions Department, was demanding for a financial benefit of KSh. 10,000 from his cousin, a resident of Kisii County, in order to facilitate the processing and release of her late husband's pension and gratuity; which pension payment had been pending for about three (3) years.

Consequently, the Commission organized a sting operation which led to arrest of the suspect.

On 23rd January, 2019, a report was compiled and forwarded to DPP with recommendations that the suspects be charged with offences of receiving a bribe contrary to section 6 (1) (a) as read with section 18 (1) and (3) of the Bribery Act, 2016, for receiving the bribe, demanding property by written threats contrary to section 299 the Penal Code, Cap. 63, personating persons employed in the public service contrary to Section 105 (b) the Penal Code Cap. 63.

On 19th March, 2019, the DPP concurred with the Commission's recommendations for prosecution.

80. EACC/OPS/INQ/85/2018

Inquiry into Bribery Allegations against Officials of the Nairobi City County Government

Investigations commenced following a report by a complainant that three officials of the Nairobi City County Government had demanded for a bribe of KSh. 30,000 so that they would not issue a demolition notice.

The Commission carried out a successful trap operation where the suspects received KSh. 17,000. Evidence further established that the suspects had on various occasions prior to the operation demanded bribes from the complainant.

On 23rd January, 2019, a report was compiled and forwarded to DPP with recommendations that the suspects be charged with offences of receiving a bribe contrary to section 6(1)(a) of the Bribery Act, 2016.

On 23rd April, 2019 the DPP concurred with the Commission's recommendations for prosecution.

81. EACC/OPS/163/2017

Inquiry into Allegations of Offering a Bribe to a Public Officer By a Driver of a Psv Owned By Kukena Sacco

Investigations commenced after a driver of Public Service Vehicle allegedly offered a bribe to an Officer attached to National Transport Road Authority who was part of a team carrying out a joint operation with Officers of EACC, along Kenol–Sagana Road. The said driver did not have a valid Public Service Badge, which is a requirement for drivers of Public Service Vehicles.

However, the evidence obtained could not establish the element of offering a bribe.

On 23rd January, 2019, a report was compiled and forwarded to DPP with recommendations for closure of the inquiry file.

On 15th March, 2019, the DPP concurred with the Commission's recommendations for closure.

82. EACC/MSA/OPS/INQ/40/2018

Inquiry into Allegations of Soliciting and Receiving a Bribe By a Police Officer at Bamba Police Station Kilifi County

The Commission commenced investigations following a complaint that the suspect had requested a financial advantage of KSh. 5,000 so as to release the complainant's daughter from custody.

Evidence established the suspect's intention to receive a bribe and the actual receiving of the bribe.

On 20th February, 2019, a report was compiled and forwarded to the ODPP with recommendations that the suspect be charged with two counts of receiving a bribe contrary to section 6 (1) (a) of the Bribery Act, 2016

On 29th April, 2019, the DPP concurred with the Commission's recommendations for prosecution.

83. EACC/OPS/INQ/09/2018

Inquiry into Allegations of Bribery against a Chief in Mlolongo Location

The Commission commenced investigation following a report made on 23rd January, 2018, that a chief at Mlolongo Location requested a bribe of KSh. 30,000 as an inducement to forbear charging the complainant with the offence of handling stolen goods.

Evidence established that when the complainant was caught with the stolen goods, he pleaded not to be arrested and offered to pay the owner of the stolen property. The owner of the property requested the chief to receive the money on her behalf and a committal agreement was made in that regard. The suspect chief was therefore acting as a mediator between the complainant herein and the owner of the stolen goods. The evidence on record did not therefore establish beyond any reasonable doubt that the chief had requested and or received a bribe.

On 20th February, 2019, a report was compiled and forwarded to the ODPP with recommendations that the file be closed with no other action. On 29th April, 2019, the DPP concurred with the Commission's recommendation for closure of the file.

84. EACC/OPS/INQ/157/2018

Inquiry into Allegations of Bribery against a Compliance Officer at KRA

The Commission commenced investigation following a complaint that a compliance officer at the Kenya Revenue Authority (KRA) requested for a benefit of KSh. 10,000 so as to assist the complainant obtain a tax compliance certificate.

Investigation established that the suspect had requested for a bribe and received the same through his mobile phone.

On 20th February, 2019, a report was compiled and forwarded to the ODPP with recommendations that the suspect be charged with two counts of receiving a bribe contrary to section 6 (1) (a) of the Bribery Act 2016

On 29th April, 2019, the DPP concurred with the Commission's recommendation for prosecution.

85. EACC/MSA/OPS/INQ/17/18

Inquiry into Allegations that a Prosecution Counsel Based at Taveta Law Courts in Taita Taveta County Requested for a Bribe of KSh. 40,000 as to Improperly Influence Criminal Proceedings in Criminal Case No. 272 of 2018 at Taveta Law Courts

The Commission commenced investigations on receipt of a complaint on 28th May, 2018 that a Prosecution Counsel at Taita Taveta Law Courts had requested for a bribe of KSh. 40,000 from the complainant so as to facilitate a favorable court fine of KSh. 20,000 in respect of Cr. Case No. 272 of 2018.

A successful trap operation was carried out and it was established that the suspect requested for and received a bribe.

On 20th February, 2019, a report was compiled and forwarded to the ODPP with recommendations that the suspect be charged with two counts of receiving a bribe contrary to section 6(1)(a) as read with section 18(10) and (2) of the Bribery Act, 2016.

On 29th March, 2019, the DPP concurred with the Commission's recommendation for prosecution.

86. EACC/OPS/45/2015

Inquiry into Allegations of Obtaining Money By False Pretense, Forgery and Making False Documents against the Director and Employee of Tropical Wings Tours and Travel Co. Ltd.

The Commission commenced investigations following information that the suspects were operating a criminal syndicate where they facilitated processing of registration, travel documents and visas. The suspect illegally processed and acquired birth certificates, national identity cards, marriage certificates, bank statements and visa application.

Investigations established that indeed there was such a syndicate. However the evidence obtained was not sufficient to sustain a case in court on a beyond reasonable doubt basis.

On 20th February, 2019, a report was compiled and forwarded to the ODPP with recommendations that the file be closed.

Awaiting DPP's decision.

87. EACC/OPS/INQ/57/2018

Inquiry into Allegations of Receiving a Bribe and Posing as Customer Care Officer with the Kenya Power and Lighting Company(KPLC)

The allegations were that a private person solicited for KSh. 20,000 in order to forbear reporting to the purported employer, KPLC, the issue of a faulty meter on the complainant's rental property.

A successful operation was carried out by the Commission and the evidence obtained established that the suspect indeed requested and received the bribe.

On 13th March, 2019, a report was compiled and forwarded to the ODPP with recommendations that the suspect be charged with receiving a bribe contrary to section 6 (1) (a) of the Bribery Act, 2016

and personating a person employed in the public service contrary to section 105 (b) of the Penal Code.

On 29th April, 2019 the DPP concurred with the Commission's recommendation for prosecution.

88. EACC/OPS/INQ/28/2017

Allegations of Corruption against a Police Officer Attached to the Savannah Police Station

The Commission commenced investigations following a complaint that the officer demanded from him KSh. 70,000 so as to facilitate the withdrawal of his case from court.

From the evidence obtained it was not possible to verify the allegations. On 13th March, 2019, a report was compiled and forwarded to the ODPP with recommendations that the file be close with no further action.

On 23rd April, 2019, the DPP concurred with the Commission's recommendation for closure of the file.

89. EACC/OPS/INQ/56/2016

Allegation of Bribery against Agents of Talent Works and Rights Enforcement Limited

The Commission commenced investigations following a complaint that persons purporting to be Anti-Counterfeit Agency officers had gone to his shop and confiscated his equipment alleging that his computers contained pirated music. The purported officers then asked the shop attendant for a bribe of KSh. 60,000 for the complainant to secure release of his office equipment.

The evidence established that the suspects indeed requested for and received a bribe. On 13th March, 2019, a report was compiled and forwarded to the ODPP with recommendations that since the suspects are not public officers, the file be referred to the Director of Criminal Investigations to consider pursuing charges of obtaining money through false pretense contrary to section 313 of the Penal Code.

On 3rd May, 2019, the DPP concurred with the Commission's recommendation that the file be referred to the Director of Criminal Investigations to finalize investigations.

90. EACC/OPS/INQ/32/2018

Inquiry into Allegations of Corruption against Persons Purporting to be Army Officers

The Commission commenced investigations following a complaint that a person who purported to be an Army officer solicited for KSh. 900,000 from the complainant so that he would employ the complainant's relatives.

Evidence established that indeed the suspect requested for a bribe and actually received a bribe amounting to KSh. 600,000.

On 28th March, 2019, a report was compiled and forwarded to the ODPP with recommendations that the suspect and his counterpart be charged jointly and severally with receiving a bribe contrary to section 6 (1) (a) of the Bribery Act, 2016 and personating a public officer contrary to section 105 (b) of the Penal Code.

On 29th April, 2019, the DPP recommended that further investigations be carried out.

91. EACC/MCKS/OPS/INQ/29/2018

Inquiry into Allegations of Dealing with Suspect Property against Machakos Traffic Police Officers

The Commission received numerous complaints against Machakos Traffic Police officers that they normally stop motor vehicles and demand bribes from motorists. The bribes allegedly ranged from KSh. 50 to KSh. 200

Investigation established that instead of the officers inspecting the motor vehicles as they are mandated to do, they would stop the said vehicles and collect money from motorists. A search conducted on the suspects turned up a total of KSh. 3,900 which was suspected to be bribe money.

On 28th March, 2019, a report was compiled and forwarded to the ODPP with recommendations that the suspect be charged with the

offences of abuse of office and dealing with suspect property contrary to section 47(2)(a) of ACECA.

On 13th May, 2019, the DPP concurred with the Commission's recommendation for prosecution.

92. EACC/OPS/INQ/148/2018

Inquiry into Allegations of Corruption against a Senior Secretary at Ruaka Location, Kasarani Sub-County

Investigations commenced following a complaint that a senior secretary at the office of Ruaraka location, Kasarani Sub County solicited for a benefit of KSh. 1000 from the complainant in order to facilitate registration of a self-help group known as Mathare Widows Self-help.

Upon investigations, it was established that the suspect had requested the bribe as alleged.

On 28th March, 2019, a report was compiled and forwarded to the ODPP with recommendations that the suspect be charged with requesting for a bribe contrary to section 6(1)(a) of the Bribery Act, 2016.

On 23rd April, 2019, the DPP disagreed with the Commission's recommendation to charge and recommended administrative action against the suspect.

93. EACC/GSA/OPS/INQ/69/2017

Inquiry into Allegations of Abuse of Office and Bribery against Chief Inspector at Dadaab Police Station.

The allegations were that the suspect released a refugee who was meant to be escorted back to the camp in Dadaab as ordered by Court.

Evidence established that the suspect disobeyed the court order by failing to surrender the refugee at the camp. Bribery allegations were not proved.

On 28th March, 2019, a report was compiled and forwarded to the ODPP with recommendations that the suspect be charged with abuse of office contrary to section 46 as read with section 48 (1) of ACECA, disobedience of lawful orders contrary to section 131 of the Penal Code Cap. 63 and undermining the authority of a public officer contrary to section 131 of the Penal Code, Cap. 63.

On 23rd April, 2019, the DPP concurred with the Commission's recommendation for prosecution.

94. EACC/KIS/OPS/INQ/7/2018

Inquiry into Allegations of Receiving a Bribe against Officers of Kenya Forest Service Based at Nyamira

The Commission commenced investigations following a complaint that officials of the Kenya Forest Service requested for a bribe of KSh. 5,000 to facilitate the purchase of fuel for their vehicle to visit the site where there was a dispute.

Evidence on record established that indeed the suspects had requested for a bribe. On 13th March, 2019, a report was compiled and forwarded to the ODPP with recommendations that the suspects be charged with receiving a bribe contrary to section 6 (1) (a) as read with section 18 of the Bribery Act, 2016.

On 7th May, 2019, the DPP concurred with the Commission's recommendations for prosecution.

95. EACC/KSM/OPS/INQ/3/2018

Inquiry into Allegations of Corruption against a Police Officer Attached to Kombewa Police Station

A complaint was received at the Western Regional Office in Kisumu on the 27th August, 2018, from a complainant who claimed that a police officer unknown to him at that moment attached at Kombewa Police Station was improperly requesting a financial advantage of Kshs. 30,000 in order to withdraw defilement charges against his brother.

On 27th August, 2018, the investigating team proceeded to Rata Police Post but was unable to meet the Investigating Officer who was handling the case who alleged the matter had been forwarded to Kombewa Police Station. The team proceeded to Kombewa Police Station and fitted the complainant with an audio visual recording and a conversation was recorded where the suspect requested for a bribe of Kshs. 30,000 which he reduced to KSh. 20,000.

A trap operation was mounted where the suspect was arrested and then escorted to Kisumu Railways Police Station. He was released on a cash bail of KSh. 5,000.

On 7th February, 2019, a report was compiled and forwarded to DPP with recommendation of prosecution of the suspect with three (3) counts of requesting for a financial advantage of KSh. 30,000 and KSh.. 20,000 and receiving a financial advantage of KSh. 10,000.

On 29th April, 2019, the DPP concurred with the Commission's recommendation for prosecution.

96. EACC/MKS/OPS/INQ/45/2017

Inquiry into Allegations of Requesting and Receiving a Bribe against a Probation Officer in Machakos Probation Office, Machakos County

On 15th March, 2017 the Commission, received a complaint alleging that a probation officer based in Machakos Town requested for a bribe of KSh. 5,000 in order to facilitate her to file a civil case.

The Commission organized a sting operation that resulted in the arrest of the probation officer after he received KSh. 5,000 treated money.

The suspect was then arraigned in court for requesting for a bribe contrary to section 6 (1) (b) as read with section 18 of The Bribery Act, 2016.

On 7th February, 2019, a report was compiled and forwarded to DPP with recommendation that there is sufficient evidence to support the charges and the case against the suspect be pursued to its logical conclusion.

On 7th May, 2019, the DPP concurred with the Commission's recommendations for prosecution.

97. EACC/MSA/OPS/INQ. 20/2017

Inquiry into Allegations of Corruption against a Police Officer Attached to Bamburi Police Station, Mombasa County

The Commission received a complaint from a businessman residing in Bamburi, Kiembeni within Mombasa City County, that a police officer attached to Bamburi Police Station had demanded a financial advantage of KSh. 6,000 so as to facilitate the release of motor vehicle which had been impounded for violating traffic rules.

A successful trap operation was carried out and the suspect was arrested.

On 7th February, 2019 a report was compiled and forwarded to DPP with recommendation to charge the suspect for receiving a bribe contrary to section 6 (1) of the Bribery Act.

On 23rd April, 2019 the DPP concurred with the Commission's recommendation for prosecution.

98. EACC/NKR/OPS/INQ/13/2017

Inquiry into Allegations of Bribery against a Public Officer at Kenya Prison Service in Nakuru County

Investigations commenced after the Commission received a complaint alleging that the Kenya prison wardens guarding prisoners within Nakuru Law Courts basement cells were demanding bribes in order for them to allow friends and relatives to see prisoners. Investigations revealed that indeed suspect requested for bribes as alleged.

On 7th February, 2019, a report was compiled and forwarded to DPP with recommendation to charge the suspect with the offence of receiving a bribe contrary to Section 6(1) (a) as read with Section 18 of the Bribery Act.

On 23rd April, 2019, the DPP advised that administrative action be taken against the suspect in lieu of prosecution as recommended by the Commission.

99. EACC/OPS/INQ/144/2018

Inquiry into Allegations that Traffic Police Officers Manning the Thika-Garissa Highway were Demanding Bribes from Motorists for Unspecified Offences

On 12th October, 2018, the Commission carried out a sting operation along the Thika-Garissa Highway based on the Surveillance Report that was carried out on diverse dates.

The said operation led to the arrest of a Traffic Police Officer. However, there was no sufficient evidence to charge the officer with a criminal offence.

On 7th February, 2019, a report was compiled and forwarded to DPP with recommendation that the National Police Service Commission should take appropriate administrative action against the suspects.

On 18th April, 2019, the DPP concurred with the Commission's recommendation for administrative action.

100. EACC/OPS/INQ/40/2015

Inquiry into Allegations of Abuse of Office against Employees of Society General Surveillance (SGS) Employees

The Commission commenced investigations following intelligence reports that employees of Society General Surveillance (SGS) manning the Webuye and Malava Weighbridges were collecting bribes from some road transport companies so that their trucks do not undergo the due weighing procedures.

Investigations revealed that SGS employees worked in cahoots with some truck owners by receiving bribes as an inducement to allow trucks bypass the weighbridge without being weighed. The bribe would be sent to the SGS employees through an Mpesa dealer whose shop was next to the weighbridge at Webuye.

On 7th February, 2019 a report was compiled and forwarded to DPP with recommendation to charge the SGS employees for the offence of dealing with suspect property contrary to section 47(1) as read with section 48(1) of the ACECA.

On 3rd June, 2019, the DPP recommended further investigations to be carried out.

101. EACC/OPS/INQ/23/2017

Inquiry into Allegations of Corruption against an Employee of the Public Trustee, Sheria House

The Commission commenced this investigation following a report from the complainant who is a widow, that a clerical officer at the Public Trustee, Sheria House was requesting for a bribe of KSh. 5000 in order to facilitate signing of consent forms and processing of payment of her late husband's savings at Equity Bank.

A successful trap operation was carried out which led to the arrest of the suspect.

On 7th February, 2019, a report was compiled and forwarded to DPP with recommendation to charge the suspect with the offence of receiving a benefit contrary to section 6 (1) (a) as read with section 18 of the Bribery Act, No. 47 of 2016.

On 22nd March, 2019, the DPP concurred with Commission's recommendation for prosecution.

102. EACC/OPS/INQ/145/2017

An Inquiry into Allegation of Corruption against a Business Lady at Kariokor Market

The Commission received a complaint from a complainant on 25th September, 2017 that Nairobi City Council Officials were soliciting for a benefit of KSh. 30,000 from him in order to allow him apply for the renewal of a liquor license.

Investigations established that indeed the suspect had asked for a bribe but the evidence obtained was not enough to sustain bribery charges.

On 7th February, 2019, a report was compiled and forwarded to DPP with recommendation that the inquiry file be closed.

On 23rd April, 2019, the DPP concurred with the Commission's recommendation for closure.

103. EACC/MCKS/OPS/INQ/04/2016

Inquiry into Allegations of Corruption against a Forest Ranger at Kenya Forest Services Attached to Machakos County

The Commission commenced investigations following a complaint that on 2nd August, 2016 a forest ranger attached to Machakos had requested for a benefit of KSh. 100,000 from a complainant as an inducement to release a lorry registration number KBJ 318J and issue a permit to ferry farm produce. The amount was later negotiated downwards to KSh. 50,000.

Investigations established that indeed the officer requested for the bribe from the complainant and insisted on being given KSh. 100,000 and later KSh. 50,000 in order to release the lorry and issue a permit to ferry farm produce. Evidence further established that after financial analysis the Officer had filed false wealth declaration forms in December, 2015 and November, 2017.

On 7th February, 2019, a report was compiled and forwarded to DPP with recommendation that the inquiry file be closed since the suspect has since passed on.

On 19th March, 2019, the DPP concurred with the Commission's recommendation for closure of file.

104. EACC/OPS/INQ/184/2018

An Inquiry into Allegations of Corruption against Owner of a Private Motor Vehicle Reg. No. KCH 019K

On 18th December, 2018 Commission and Traffic Police conducted a joint operation to arrest motorists who flout traffic laws and offer bribes to officers on duty so as to avoid being charged.

On this day the officers carried out an operation wherein the owner of a private motor vehicle Reg. No. KCH 019K was arrested after he allegedly gave a benefit to a Traffic Police Officer in order to forbear charging his driver with a traffic offence of exceeding speed limit contrary to section 42 (3) of the Traffic Act.

Upon analysis of the evidence, it was established that the evidence was not enough to prefer charges against the suspect.

On 7th February, 2019, a report was compiled and forwarded to DPP with recommendation that the inquiry file be closed.

On 16th April, 2019, the DPP concurred with the Commission's recommendation for closure of the file.

105. EACC/MSA/PI/INQ/1/2017

Inquiry into Allegations that Officials of Bandari Football Club Fraudulently Received Imprest for Away and Home Matches Played on 14th February, 2016 and 28th February, 2016 Respectively Amounting to KSh. 2,528,800

The Commission commenced investigations following a complaint that certain officials of Bandari Football Club had fraudulently obtained temporary imprest from the Kenya Ports Authority (KPA) towards meeting the cost of away and home matches against St. Eloi Lupopo Lupopo of the Democratic Republic of Congo during the CAF Confederation Cup matches played on 14th February, 2016 and 28th February, 2016 respectively. It was further alleged that the imprest of KSh. 808,800.00 and KSh. 1,720,000.00 for the away match and home match, respectively were obtained using a forged letter from Football Kenya Federation(FKF), and that the cost would be met by FKF and not KPA.

Evidence established that the suspects were issued with temporary imprests in respect of official duties of Bandari Footbal Club, and therefore were not fraudulently obtained as alleged.

On 20th February, 2019, a report was compiled and forwarded to the ODPP with recommendations that appropriate disciplinary action be meted on the two suspects in respect of accrued interest on the temporary imprest issued to them pursuant to the provisions of Regulation 93 of the Public Finance Management (National Government) Regulations, 2015.

On 11th April, 2019, the DPP concurred with the Commission's recommendation that administrative action be taken against the officials of Bandari Football Club.

106. EACC/PI/INQ/344/2016

Inquiry into Allegations of Irregularities Regarding Recruitment of the Principal Accountant, Receivables and Bribery at the Aids Control Council (NACC)

The Commission commenced investigations following a complaint regarding irregularities in recruitment and bribery allegations against the National Aids Control Council. It was alleged that the NACC in the process of hiring a Principal Accountant-Receivables, on a three-year contract, picked on a person who allegedly was not a fully qualified CPA(K) and did not possess a Masters degree at the time she attended the Board's interview. It was further alleged that the person bribed the officials with KSh. 1 million in order to secure the contract.

Evidence established that the process followed while recruiting the candidate was proper and therefore the suspect was duly appointed. There was also no evidence to substantiate the allegation that the said person bribed the officials with Kshs. 1 million.

On 28th March, 2019, a report was compiled and forwarded to the ODPP with recommendations that the file be closed with no further action.

On 8th May, 2019, the DPP accepted the Commission's recommendation for closure.

107. EACC/PI/INQ/408/2017

Inquiry into Allegation that in Fy 2014/2015, the Governor of Siaya County Government Spent More than KSh. 70 Million above the Allocated Amount for Purchase of Vehicles and Ambulances without Approval of the County Assembly

The Commission commenced investigations following allegations that the Governor of Siaya County Government had spent KSh. 70 million more than was allocated for purchase of cars and ambulances in the Financial Year 2014/2015. It is alleged that the Governor spent KSh. 159 million instead of the planned expenditure of KSh. 89 million without approval of the County Assembly. It was further alleged that the vehicles were procured from a company which was not in the list of those recommended by the Public Works Department.

Following an analysis of the evidence, it was established that purchase of the six vehicles for the County Government of Siaya was planned and budgeted for in the Financial Year 2014/2015. Investigations established that there was no irregularity in the procurement process of purchase of the six vehicles for Siaya County Government in the Financial Year 2014/2015.

On 16th January, 2019, a report was compiled and forwarded to DPP with recommendations for closure of the inquiry file.

On 12th March, 2019, the DPP concurred with the Commission's recommendation for closure of file.

STATISTICAL SUMMARY OF FILES FORWARDED TO THE DIRECTOR OF PUBLIC PROSECUTIONS

Total No. of files forwarded to the Director of Public	107
Prosecutions	
No. of files recommended for prosecution	71
No. of files recommended for administrative or other action	12
No. of files recommended for closure	24
No. of files recommended for prosecution and the cases are	3
already lodged before Court	
No. of files where recommendation to prosecute accepted	39
No. of files where recommendation for administrative or	7
other action accepted	
No. of files where recommendation for closure accepted	21
No. of files returned for further investigations	24
No. of files where recommendation to prosecute not accepted	0
No. of files where recommendation for administrative or	0
other action not accepted	
No. of files where closure not accepted	0
No. of files where prosecution declined but administrative	6
action recommended	
No. of files awaiting the DPP's advice	10

Dated the 22nd July, 2019.

ARCH. (RTD.) ELIUD WABUKALA, TWALIB MBARAK,

Secretary/Chief Executive Officer.

Chairman PTG 228/19-20

GAZETTE NOTICE NO. 7333

REPUBLIC OF KENYA

THE NATIONAL TREASURY

STATEMENT OF ACTUAL REVENUES AND NET EXCHEQUER ISSUES AS AT 31st JULY, 2019

Receipts	Original Estimates (KSh.)	Actual Receipts (KSh.)
Opening Balance 01.07.2019		98,868,481,922.50
Total Tax Income	1,807,648,944,163.20	107,454,779,024.80
Total Non Tax Income	69,527,553,028.15	308,616,970.00
Domestic Borrowing (Note 1)	422,894,684,939.83	-
Loans-Foreign Government and International Organization	65,247,885,075.00	=
Programme Loan–Budget Support	2,000,000,000.00	=
Domestic Lending and on-lending	4,323,208,687.82	=
Grants-Foreign Government and International Organization	14,474,816,167.00	=
Grants from AMISON	5,000,000,000.00	=
Commercial Loans	200,000,000,000.00	=
Unspent Balances (Recoveries)		-

Total Revenue 2,591,117,092,061.00 206,631,877,917.30

REVENUE EXCHEQUER ISSUES

Vote	Ministries/Departments/Agencies	Original Estimates (KSh.)	Exchequer Issues (KSh.)
R1011	The Presidency	8,972,857,900.00	303,690,786.30
R1021	State Department for Interior	127,373,034,577.00	7,775,040,600.00
R1023	State Department for Correctional Services	26,102,270,000.00	1,496,940,616.00
R1024	State Department for Immigration and Citizen Services	2,121,100,000.00	93,155,382.00
R1032	State Department for Devolution	991,500,000.00	22,282,930.10
R1035	State Department for Development for the ASAL	1,059,690,000.00	20,211,677.30
R1041	Ministry of Defence	104,531,033,000.00	5,519,869,203.65
R1052	Ministry of Foreign Affairs	16,727,271,549.00	229,855,110.00
R1064	State Department for Vocational and Technical Training	14,204,212,992.00	771,642,947.35
R1065	State Department for University Education	58,062,600,390.00	6,901,965,725.00
R1066	State Department for Early Learning and Basic Education	88,782,100,000.00	377,154,651.00
R1068	State Department for Post Training and Skills Development	200,500,000.00	4,404,109.00
R1071	The National Treasury	75,691,757,205.00	185,335,484.00
R1072	State Department of Planning	11,831,116,213.00	47,970,853.00
R1081	Ministry of Health	43,112,528,493.00	2,517,699,927.30
R1091	State Department of Infrastructure	1,832,000,000.00	96,640,423.00
R1092	State Department of Transport	1,144,100,000.00	115,800,000.00
R1093	State Department for shipping and Maritime.	412,000,000.00	5,505,872.00
R1094	State Department for Housing and Urban Development	1,005,000,000.00	51,484,224.00

Vote	Ministries/Departments/Agencies	Original Estimates (KSh.)	Exchequer Issues (KSh.)
R1095	State Department for Public Works	2,326,000,000.00	53,047,557.00
R1107	State Department for Water and Sanitation	3,623,595,766.00	282,695,964.30
R1108	State Department for Environment and Forestry	9,160,900,000.00	88,569,331.00
R1112	Ministry of Lands and Physical Planning	3,007,200,000.00	182,515,835.00
R1122	State Department for Information Communications and Technology	2,995,000,000.00	18,805,219.65
R1123	and Innovation State Department for Broadcasting and Telecommunications	1,920,800,000.00	28,579,510.00
R1132	State Department for Sports	1,165,630,000.00	16,439,493.45
R1134	State Department for Heritage	2,577,200,000.00	17,103,251.00
R1152	State Department for Energy	1,946,000,000.00	29,579,863.35
R1162	State Department for Livestock	2,118,000,000.00	103,473,412.45
R1165	State Department for Crop Development	4,179,200,000.00	52,992,299.25
R1166	State Department for Fisheries, Aquaculture and the Blue Economy	1,770,776,973.00	19,987,734.00
R1167	State Department for Irrigation	670,000,000.00	16,607,058.60
R1168	State Department for Agricultural Research	4,543,333,367.00	378,611,100.00
R1173 R1174	State Department for Co-operatives State Department for Trade	383,900,000.00 1,666,200,000.00	19,162,252.00 31,414,769.55
R1174	State Department for Industrialization	2,689,160,000.00	34,761,462.00
R1173	State Department for Labour	2,191,960,000.00	46,683,369.00
R1185	State Department for Social Protection	19,783,310,000.00	109,825,824.40
R1192	State Department for Mining	612,326,074.00	13,549,885.00
R1193	State Department for Petroleum	222,000,000.00	12,536,000.00
R1202	State Department for Tourism	1,729,928,800.00	16,986,996.25
R1203	State Department for Wildlife	3,589,000,000.00	6,576,363.40
R1212	State Department for Gender	1,526,730,000.00	18,530,109.20
R1213	State Department for Public Service	6,673,140,000.00	48,025,519.60
R1214	State Department for Youth	10,211,900,000.00	45,011,998.90
R1221 R1222	State Department for East African Community State Department for Regional and Northern Corridor Development	671,300,000.00 1,701,600,000.00	17,131,205.00 2,928,008.00
R1252	State Law Office and Department of Justice	4,658,000,000.00	93,895,010.00
R1261	The Judiciary	14,466,600,000.00	813,663,975.00
R1271	Ethics and Anti-Corruption Commission	2,941,620,000.00	163,790,000.00
R1281	National Intelligence Service	37,660,000,000.00	2,500,000,000.00
R1291	Office of the Director of Public Prosecutions	2,936,180,000.00	146,624,398.00
R1311	Office of the Registrar of Political Parties	1,298,710,000.00	11,712,508.00
R1321	Witness Protection Agency	481,600,000.00	26,961,565.00
R2011	Kenya National Commission on Human Rights	384,301,220.00	32,018,578.90
R2021	National Land Commission	1,308,200,000.00	32,881,327.00
R2031 R2041	Independent Electoral and Boundaries Commission	4,760,410,000.00 13,632,600,000.00	189,177,274.00 487,720,354.00
R2041	Parliamentary Service Commission National Assembly	23,932,141,000.00	773,142,945.00
R2051	Judicial Service Commission	565,070,000.00	26,533,900.00
R2061	The Commission on Revenue Allocation	469,376,899.00	14,880,255.00
R2071	Public Service Commission	2,170,480,000.00	61,476,778.95
R2081	Salaries and Remuneration Commission	450,360,000.00	26,788,614.90
R2091	Teachers Service Commission	252,380,000,000.00	21,345,228,830.15
R2101	National Police Service Commission	736,870,000.00	25,377,669.00
R2111	Auditor-General	5,339,110,000.00	311,861,390.00
R2121 R2131	Controller of Budget The Commission on Administrative Justice	703,100,000.00	25,230,544.45 21,037,342.95
R2131 R2141	National Gender and Equality Commission	565,040,000.00 488,930,000.00	17,301,273.50
R2151	Independent Policing Oversight Authority	892,700,000.00	37,657,688.95
112101	Total Recurrent Exchequer Issues	1,053,034,162,418.00	55,433,744,135.10
	Total Recultent Exchequel Issues	1,033,034,102,410.00	33,433,744,133.10
¥7	CEG F. J. J.	0.11.15.4.2.2.22.2	yn y y /****
Vote	CFS Exchequer Issues	Original Estimates (KSh.)	Exchequer Issues (KSh.)
CFS 050		696,554,161,987.00	33,741,851,679.00
CFS 051	8	104,488,896,250.00	2,928,534,175.00
CFS 052		4,736,237,060.00	218,393,500.00
CFS 053		500,000.00	-
	Total CFS Exchequer Issues	805,779,795,297.00	36,888,779,354.00
	DEVELOPMENT EXCHEQ	UER ISSUES	
Vote	Ministries/Departments/Agencies	Original Estimates (KSh.)	Exchequer Issues
D1011	The Presidency	2,240,175,996.00	_
D1021	State Department for Interior	10,047,176,163.00	-
D1023	State Department for Correctional Services	957,521,941.00	=
D1024	State Department for Immigration and Citizen Services	1,390,300,000.00	-
D1032	State Department for Devolution	7,400,999,933.00	=
D1035	State Department for Development for the ASAL	3,762,122,570.00	-
D1041 D1052	Ministry of Defence Ministry of Foreign Affairs	4,000,000,000.00 1,957,700,000.00	-
D1052	State Department for Vocational and Technical Training	4,578,600,000.00	- -
D1065	State Department for Vocational and Technical Training State Department for University Education	8,536,700,000.00	=
	•	* * *	

Vote	Ministries/Departments/Agencies	Original Estimates (KSh.)	Exchequer Issues
D1066	State Department for Early Learning and Basic Education	7,001,669,353.00	_
D1071	The National Treasury	29,366,991,724.00	_
D1072	State Department of Planning	43,876,900,416.00	=
D1081	Ministry of Health	29,232,222,042.00	=
D1091	State Department of Infrastructure	69,173,429,179.00	=
D1092	State Department of Transport	13,561,000,000.00	=
D1093	State Department for Housing and Urban Development	2,000,000.00	=
D1094	State Department for Publi Works	27,039,000,000.00	=
D1095	State Department for Housing, Urban Development and Public	1,935,000,000.00	=
	Works		
D1107	State Department for Water and Sanitation	29,537,350,000.00	-
D1108	State Department for Environment and Forestry	4,886,443,400.00	_
D1112	Ministry of Lands and Physical Planning	3,597,600,000.00	_
D1122	State Department for Information Communications and Technology	7,930,000,000.00	=
	and Innovation		
D1123	State Department for Broadcasting and Telecommunications	747,000,000.00	=
D1132	State Department for Sports	700,000,000.00	-
D1134	State Department for Heritage	552,000,000.00	_
D1152	State Department for Energy	25,884,000,000.00	1,160,000,000.00
D1162	State Department for Livestock	3,617,962,338.00	=
D1165	State Department for Crop Development	14,947,885,639.00	-
D1166	State Department for Fisheries, Aquaculture and the Blue Economy	4,723,203,852.00	-
D1167	State Department for Irrigation	6,637,050,000.00	-
D1168	State Department for Agricultural Research	750,000,000.00	-
D1173	State Department for Co-operatives	3,727,500,000.00	-
D1174	State Department for Trade	460,000,000.00	-
D1175	State Department for Industrialization	4,761,000,000.00	-
D1184	State Department for Labour	3,090,100,000.00	=
D1185	State Department for Social Protection	14,047,750,000.00	-
D1192	State Department for Mining	574,000,000.00	-
D1193	State Department for Petroleum	2,350,049,800.00	-
D1202	State Department for Tourism	1,530,000,000.00	-
D1203	State Department for Wildlife	1,099,000,000.00	-
D1212	State Department for Gender	2,792,000,000.00	-
D1213	State Department for Public Service	1,497,810,000.00	-
D1214	State Department for Youth	5,959,890,000.00	=
D1222	State Department for Regional and Northern Corridor Development	3,142,600,000.00	=
D1252	State Law Office and Department of Justice	226,000,000.00	=
D1261	The Judiciary	2,890,400,000.00	=
D1271	Ethics and Anti-Corruption Commission	25,000,000.00	=
D1291	Office of the Director of Public Prosecutions	104,000,000.00	=
D2031	Independent Electoral and Boundaries Commission	43,000,000.00	=
D2041	Parliamentary Service Commission	3,065,550,000.00	-
D2071	Public Service Commission	65,480,000.00	=
D2091	Teachers Service Commission	54,000,000.00	Ξ
D2111	Auditor-General	224,000,000.00	Ξ
D2141	National Gender and Equality Commission	4,000,000.00	=
	Total Development Exchequer Issues	422,303,134,346.00	1,160,000,000.00
	Total Issues to National Government	2,281,117,092,061.00	93,482,523,489.10

The printed estimates and actuals for National Government exclude Appropriation in Aid (AIA).

Code	County Governments	Original Estimates (KSh.)	Total Cash Released (KSh.)
4460	Baringo	5,022,000,000.00	_
4760	Bomet	5,859,000,000.00	-
4910	Bungoma	8,835,000,000.00	-
4960	Busia	5,890,000,000.00	=
4360	Elgeyo/Marakwet	3,720,000,000.00	-
3660	Embu	4,402,000,000.00	-
3310	Garissa	6,851,000,000.00	-
5110	Homa Bay	6,603,000,000.00	-
3510	Isiolo	3,875,000,000.00	=
4660	Kajiado	5,921,000,000.00	=
4810	Kakamega	10,199,000,000.00	-
4710	Kericho	5,642,000,000.00	=
4060	Kiambu	9,238,000,000.00	-
3110	Kilifi	10,695,000,000.00	-
3960	Kirinyaga	4,061,000,000.00	=
5210	Kisii	7,595,000,000.00	-
5060	Kisumu	6,820,000,000.00	=
3710	Kitui	8,618,000,000.00	=
3060	Kwale	7,440,000,000.00	=
4510	Laikipia	4,061,000,000.00	=
3210	Lamu	3,503,000,000.00	-

Code	County Governments	Original Estimates (KSh.)	Total Cash Released (KSh.)
3760	Machakos	8,215,000,000.00	=
3810	Makueni	7,037,000,000.00	-
3410	Mandera	10,013,000,000.00	-
3460	Marsabit	6,913,000,000.00	-
3560	Meru	7,905,000,000.00	-
5160	Migori	6,634,000,000.00	-
3010	Mombasa	8,122,000,000.00	-
4010	Murang'a	6,169,000,000.00	-
5310	Nairobi City	15,593,000,000.00	-
4560	Nakuru	9,331,000,000.00	-
4410	Nandi	5,301,000,000.00	-
4610	Narok	6,293,000,000.00	-
5260	Nyamira	4,712,000,000.00	-
3860	Nyandarua	4,867,000,000.00	-
3910	Nyeri	4,960,000,000.00	-
4210	Samburu	4,371,000,000.00	-
5010	Siaya	5,952,000,000.00	=
3260	Taita/Taveta	3,999,000,000.00	=
3160	Tana River	5,487,000,000.00	=
3610	Tharaka - Nithi	3,596,000,000.00	=
4260	Trans Nzoia	5,549,000,000.00	=
4110	Turkana	10,633,000,000.00	=
4310	Uasin Gishu	5,859,000,000.00	=
4860	Vihiga	4,402,000,000.00	=
3360	Wajir	8,370,000,000.00	-
4160	West Pokot	4,867,000,000.00	-
	Total Issues to County Governments	310,000,000,000.00	-

The Division of Revenue Bill, 2019 and the County Allocation of Revenue Bill, 2019 provided for KSh. 310,000,000,000,000.00 for equitable share, KSh. 22,895,214,684.00 and KSh. 38,704,877,210 for conditional grants funded by National Government and development partners, respectively. The bills are pending approval by Parliament.

Grand Total 2,591,117,092,061.00 93,482,523,489.10

Exchequer Balance as at 31.07.2019 (Note 2)

113,149,354,428,20

Note 1: Domestic Borrowing of KSh. 422,894,684,939.83 comprises of Net Domestic Borrowing KSh. 300,314,149,216.83.00 Internal debt redemptions (Roll-overs) KSh. 122,580,535,723.00.

Note 2: The closing balance include KSh.97,390,727,210.85 in the sovereign bond 2019 proceeds account.

Dated the 14th August, 2019.

UKUR YATANI,

Ag. Cabinet Secretary, the National Treasury.

GAZETTE NOTICE NO. 7334

CUSTOMS AND BORDER CONTROL DEPARTMENT

GOODS TO BE SOLD AT CUSTOMS WAREHOUSE, ICDE, NAIROBI

PURSUANT to the provisions of section 42 of the East African Community Customs Management Act, 2004, notice is given that unless the under-mentioned goods are entered and removed from the Customs Warehouse within thirty (30) days from the date of this notice, they will be sold by public auction on 17th September, 2019.

Interested buyers may view the goods at the Customs Warehouse, ICDE on 12th and 13th September, 2019 during office hours

Lot. No	Vessel Name	Date of Arrival	Container Number	Size	Bill of Lading Number	Consignees Name and Address	Goods Description	Location of Goods
699/19	Express Argentina	14/06/2019	MRKU4171155	40	582269895	Martin Ngugi Kabinga Enterprise Roa	Assorted Items Baby Items	ICDN
700/19	Hansa America	06/04/2019	MRKU0279840	40	582334226	UNHCR KEN CES Warehouse UNHCR Regiya	Bales Tarpaulins 360 Pkg Solar Lamps	ICDN
701/19	Hansa America	04/06/2019	SUDU5308994	40	582334226	UNHCR KEN CES Warehouse UNHCR Regiya	Bales Tarpaulins 360 Pkg Solar Lamps	ICDN
702/19	Hansa America	04/06/2019	MSKU6983252	40	582334226	UNHCR KEN CES Warehouse UNHCR Regiya	Bales Tarpaulins 360 Pkg Solar Lamps	ICDN
703/19	Hansa America	05/06/2019	MSKU6682475	40	582334226	UNHCR KEN CES Warehouse UNHCR Regiya	Bales Tarpaulins 360 Pkg Solar Lamps	ICDN
704/19	Hansa America	06/06/2019	MSKU6435990	40	582334226	UNHCR KEN CES Warehouse UNHCR Regiya	Bales Tarpaulins 360 Pkg Solar Lamps	ICDN
705/19	Hansa America	06/06/2019	MRKU0833490	40	582334226	UNHCR KEN CES Warehouse UNHCR Regiya	Bales Tarpaulins 360 Pkg Solar Lamps	ICDN

Lot. No	Vessel Name	Date of Arrival	Container Number	Size	Bill of Lading Number	Consignees Name and Address	Goods Description	Location of Goods
705/19	Hansa America	06/06/2019	MRKU0833490	40	582334226	UNHCR KEN CES Warehouse UNHCR Regiya	Bales Tarpaulins 360 Pkg Solar Lamps	ICDN
706/19	Northern Practise	13/04/2019	MSKU0912734	40	592944440	Family Group Enterpiss Limited	Mens Shoes	ICDN
707/19	Hugo Schulte	24/03/2019	SUDU1359735	20	606340926	Zarara Oil Gas Limited F1 F2 S K Of	Casing Accessories	ICDN
708/19	Maersk Bentonville	29/05/2019	HASU4935940	40	606416890	Ministry of Education	Maintenance Of Building And Civilengineering Training Equipment	ICDN
709/19	Maersk Bentonville	30/05/2019	MSKU9458730	40	606416890	NIC Bank Kenya Plc NIC House Masabp051625036e	Kraftliner	ICDN
710/19	Maersk Bentonville	31/05/2019	SUDU8639234	40	606416890	NIC Bank Kenya Plc NIC House Masabp051625036e	88 Reels Of Coated White Top	ICDN
711/19	Maersk Jalan	07/03/2019	MRSU3901570	40	711533532	World Brands K. Limited P.O. Box 14014-0	Assorted Grocery Products	ICDN
712/19	Maersk Bentonville	04/03/2019	MSKU6203274	40	711622590	Wow Beverages Limited Mandera Road Kil	William Lawson S Finest Blended Whisky	ICDN
713/19	Maersk Bentonville	03/03/2019	MSKU6704358	40	711632543	Wow Beverages Limited Mandera Road Kil	William Lawson S Finest Blended Whisky	ICDN
714/19	Maersk Bentonville	04/03/2019	FSCU4465854	40	711632563	Wow Beverages Limited Mandera Road Kil	Assorted Whisky	ICDN
715/19	Hugo Schulte	17/06/2019	MSKU8066761	40	711793174	Selenkei Investment Limited 14001	Solar Tracker Components	ICDN
716/19	Hugo Schulte	18/06/2019	MSKU1519296	40	711793174	Selenkei Investment Limited 14001	Solar Tracker Components	ICDN
717/19	Hugo Schulte	18/06/2019	PONU7933934	40	711793174	Selenkei Investment Limited 14001	Solar Tracker Components	ICDN
718/19	Hugo Schulte	19/06/2019	MRKU6322266	40	711793174	Selenkei Investment Limited 14001	Solar Tracker Components	ICDN
719/19	Maersk Brooklyn	09/06/2019	MRKU3682335	40	711800791	Selenkei Investment Limited 14001	Solar Tracker Components	ICDN
720/19	Maersk Brooklyn	13/06/2019	TCKU6617639	40	711800791	Selenkei Investment Limited 14001	Solar Tracker Components	ICDN
721/19	Maersk Brooklyn	13/06/2019	MRKU4882997	40	711800791	Selenkei Investment Limited 14001	Solar Tracker Components	ICDN
722/19	Happy Helena	10/06/2019	MRKU3888310	40	711843654	Selenkei Investment Limited 14001	Solar Tracker Components	ICDN
723/19	Hugo Schulte	18/06/2019	MRKU3963688	40	711884700	Selenkei Investment Limited 14001	Solar Tracker Components	ICDN
724/19	Hugo Schulte	18/06/2019	PONU7929960	40	711884700	Selenkei Investment Limited 14001	Solar Tracker Components	ICDN
725/19	Hugo Schulte	18/06/2019	MRKU3544790	40	711884700	Selenkei Investment Limited 14001	Solar Tracker Components	ICDN
726/19	Hugo Schulte	17/06/2019	MSKU8340403	40	711890415	Selenkei Investment Limited 14001	Solar Tracker Components	ICDN
727/19	Hugo Schulte	17/06/2019	MRKU5560969	40	711894701	Selenkei Investment Limited 14001	Solar Tracker Components	ICDN
728/19	Hugo Schulte	18/06/2019	PONU1680227	40	711909092	UNHCR Representation In	Plumpy Nut	ICDN
729/19	Hugo Schulte	18/06/2019	PONU1738400	40	711909092	Kenya UNHCR Representation In	Plumpy Nut	ICDN
730/19	Liwia P	08/04/2015	PONU8244734	40	754685665	Kenya To order	Tx 100 Kva 3 Phase 33 433V Distribution	ICDN

			1		I	T		
Lot. No	Vessel Name	Date of Arrival	Container Number	Size	Bill of Lading Number	Consignees Name and Address	Goods Description	Location of Goods
							Transformers	
731/19	Safmarine Ngami	11/06/2018	TRLU7125012	40	964368213	Biodeposit Africa Limited Nyeri - Ke	Fertilizers	ICDN
732/19	Safmarine Nyasa	24/09/2018	MSCU8500398 7	40	966102941	Mr Steve Thuku Valere Supplies And	Printers	ICDN
733/19	Maersk Bentonville	03/03/2019	MSKU6858456	40	967355490	Graham Villiers- Tuthill 21 Runda P		ICDN
734/19	Hugo Schulte	25/03/2019	DRYU2449694	20	967688361	Wow Beverages Limited Castle Road Thi	Fine Wine Tilia Malbec	ICDN
735/19	Hugo Schulte	25/03/2019	MSKU3431497	20	967688361	Wow Beverages Limited Castle Road Thi	Fine Wine Tilia Malbec	ICDN
736/19	Hansa America	12/02/2019	GLDU5517759	20	967824619	Africa Spirits Limited Castle Road Id Info Africaspirits Co Ke	Non-Refillable Plastic Closure Gold Blue	ICDN
737/19	Hansa America	08/04/2019	MRKU6037166	40	968000404	Fabianross Butali Plot Umoja Inner	36 Bales of Used Clothes Shoes and Bedware and Used Assorted Household Goods	ICDN
738/19	Maersk Bentonville	06/02/2019	MSKU9803837	40	968065073	East African Package Api Co Ke Ph 07223734	Kraftliner	ICDN
739/19	Maersk Bentonville	30/05/2019	MRKU4423642	40	968065073	East African Package Api Co Ke Ph 07223734	Kraftliner	ICDN
740/19	Maersk Bentonville	30/05/2019	MRKU4325306	40	968065073	East African Package Api Co Ke Ph 07223734	Kraftliner	ICDN
741/19	Maersk Bentonville	31/05/2019	PONU8231613	40	968065073	East African Package Api Co Ke Ph 07223734	Kraftliner	ICDN
742/19	Maersk Bentonville	02/06/2019	MRKU4863889	40	968065073	East African Package Api Co Ke Ph 07223734	Kraftliner	ICDN
743/19	Hansa America	05/05/2019	TRLU7287878	40	968320908	Opm Gaming Limited Two Rivers Mall Li	Electronic Gaming Machine	ICDN
744/19	Maersk Bentonville	28/04/2019	MSKU9044561	40	968617168	South Nyanza Sugar Company Limite	Economiser Coils A Set	ICDN
745/19	Maersk Brooklyn	15/05/2019	MSKU9497233	40	968816438	Somochem Kenya Limited King Plastics Godown No 14 Road C Off Enterprise Road Ind Area Nairobi North District P O Bo	Mopropyleneco Polymers	ICDN
746/19	Express Argentina	14/06/2019	MRKU6755991	20	968844511	Wow Beverages Limited Castle Road Thi	Fine Wine Tilia Malbec	ICDN
747/19	Maersk Brooklyn	14/06/2019	TGHU2536263	20	969063035	To The Order Of Victoria Commercial	Silicone Methylene Chloride Stannous Octoate Amine Foam Hardener Pre Polymer Mdi Wannate Pu Color And Visco	ICDN
748/19	Cscl Brisbane	14/05/2019	BMOU5016505	40	141900128732	Kenya Electricity Transmission Company Limited	Hvdc Valve Hall Equipments - Packageunits And Associated Accessories	ICDN
749/19	Ever Divine	04/02/2019	CAXU9285660	40	520900031511	Ministry of Education	Building And Civilengineering Training Equipment	ICDN
750/19	Ever Diamond	14/04/2019	TCLU3364853	20	104900014562	Meru Wood Industries Limited	Steel Strap C Wbuckle,Stay Rod Withstay Plate,Stay Wire	ICDN
751/19	Ever Diamond	14/04/2019	GLDU5744222	20	104900014562	Meru Wood Industries Limited	Steel Strap C Wbuckle,Stay Rod Withstay Plate,Stay Wire	ICDN
752/19	Ever Diamond		TEMU6450844	40	140917026786	Kibinge Heavy Machinery Parts Kenya Limited	Radar Brand Tyres	ICDN
753/19	Cscl Brisbane	14/05/2019	BMOU5004654	40	141900128732	Kenya Electricity Transmission Company Limited	Hvdc Valve Hall Equipments - Packageunits And Associated Accessories	ICDN

Lot. No	Vessel Name	Date of Arrival	Container Number	Size	Bill of Lading Number	Consignees Name and Address	Goods Description	Location of Goods
754/19	Cscl Brisbane	14/05/2019	EISU9025210	40	141900128732	Kenya Electricity Transmission	Hvdc Valve Hall Equipments - Packageunits	ICDN
755/19	Ever Divine	20/05/2019	TCNU5260900	40	141900135283	Company Limited Kenya Electricity Transmission Company Limited	And Associated Accessories Gantries And Equipment Supports Inc Associated Accessories	ICDN
756/19	Ever Divine	20/05/2019	EISU9228007	40	141900135283	Kenya Electricity Transmission Company Limited	Gantries And Equipment Supports Inc Associated Accessories	ICDN
757/19	Ever Divine	20/05/2019	DFSU6911230	40	141900135283	Kenya Electricity Transmission Company Limited	Gantries And Equipment Supports Inc Associated Accessories	ICDN
758/19	Ever Divine	20/05/2019	TCNU2414350	40	141900135283	Kenya Electricity Transmission Company Limited	Gantries And Equipment Supports Inc Associated Accessories	ICDN
759/19	Ever Divine	21/05/2019	SEGU5880206	40	141900135283	Kenya Electricity Transmission Company Limited	Gantries And Equipment Supports Inc Associated Accessories	ICDN
760/19	Ever Divine	31/05/2019	EISU2203563	20	141900144169	Kenya Electricity Transmission Company Limited	Control Building Fire Fighting System Completewith Accessories	ICDN
761/19	Cscl Brisbane	14/05/2019	TRLU7204596	40	141900145751	Kenya Electricity Transmission Company Limited	Hvdc Valve Hall Equipments - Packageunits And Associated Accessories	ICDN
762/19	Cscl Brisbane	15/05/2019	HMCU9092482	40	141900145751	Kenya Electricity Transmission Company Limited	Hvdc Valve Hall Equipments - Packageunits And Associated Accessories	ICDN
763/19	Ever Diamond	03/06/2019	EISU9386229	40	141900179311	Kenya Electricity Transmission Company Limited	Transformers Fire Fighting System	ICDN
764/19	Ever Divine	21/05/2019	EITU0369970	20	142900522820	Kenya Electricity Transmission Co Limited	Closed Circuit Television Cctv Systems-Electrode Station	ICDN
765/19	Ever Dainty	09/05/2019	HMCU9106689	40	142951743467	Ministry of Defense	Raincoat	ICDN
766/19	Cosco Osaka	11/06/2019	EMCU9378175	40	142951774745	Ministry of Defense	Webbing	ICDN
767/19	Cosco Osaka	16/06/2019	EITU0262215	20	142951774745	Ministry of Defense	Webbing	ICDN
768/19	Cscl Brisbane	27/03/2019	EGHU3576754	20	143983450463	To the order of Xponics Limited	Valve	ICDN
769/19	Cosco Osaka	12/06/2019	EITU1364778	40	143985184671	Bectrum Procurement Limited	Ss Sport Water Bottles, Disposable Cutleries In Setpaper Strawsdried, Tissue Papers, paper Covers	ICDN
770/19	Ever Diamond		EMCU3976544	20	144900029020	Sai Chemical Limited	Dextrose Monohydrate	ICDN
	Ever Divine	15/04/2019	TEMU6049092	40	147900091251	Duncan Gatembo Gichuhi	Used Clothing Grade 2N M Used Clothing Grade 2	ICDN
	Ever Dainty	07/05/2019	TCLU8709053	40	147900160791	Yuandianlong Company Limited	Plaster Boardfire Retardant Panelcable	ICDN
773/19	Ever Diamond	15/05/2019	TCNU1403496	40	147900179620	Sai Chemical Limited	Dextrose Monohydrate	ICDN
774/19	Ever Divine	21/05/2019	EGSU3042650	20	148900094533	Kenya Power Lighting Co Limited	Porcelain Shackle Insulator	ICDN
775/19	Ever Divine	21/05/2019	EGHU3299460	20	148900094533	Kenya Power Lighting Company Limited	Porcelain Shackle Insulator 161711Kv Porcelain Insulator Stay Ebm522Vi A Ningbo	ICDN
776/19	Ever Divine	02/04/2019	TCNU9826529	40	520900031511	Ministry of Education	Civilengineering Training Equipment	ICDN
777/19	Ever Divine	02/04/2019	INKU6249672	40	520900031511	Ministry of Education	Civilengineering Training Equipment	ICDN
778/19	Ever Divine	02/04/2019	INKU6367510	40	520900031511	Ministry of Education	Civilengineering Training Equipment	ICDN
779/19	Ever Diamond		TEMU6042396	40	520900063145	Systemedia Technologies Limited	Color Drent Vision Variable Printing	ICDN
780/19	Ever Diamond		TRLU7215498	40	520900063145	Systemedia Technologies Limited	Color Drent Vision Variable Printing	ICDN
781/19	Ever Dainty	06/05/2019	TCLU7835123	40	573900003381	East African Packaging Ind Limited	Kraftliner	ICDN
782/19	Ever Dainty	07/05/2019	EITU1572262	40	573900003381	East African Packaging Ind Limited	Kraftliner	ICDN
783/19	Hansa	05/05/2019	SUDU6560188	40	581562241	South Nyanza	Boiler Bank Tubes	ICDN

Lot. No	Vessel Name	Date of Arrival	Container Number	Size	Bill of Lading Number	Consignees Name and Address	Goods Description	Location of Goods
	America					Sugar Company Limited		
784/19	Gh Zonda	31/05/2019	MRSU3121255	40	581794469	Bentan Investment Limited P.O. Box 3102	Bales Used Clothing Grade Ii	ICDN
785/19	Hansa America	06/06/2019	MSKU6693551	40	582334226	Unher Ken Ces Warehouse Unher Regiya	Bales Tarpaulins 360 Pkg Solar Lamps	ICDN
786/19	Maersk Brooklyn	12/06/2019	MRKU4961632	40	582442486	To the order	Polypropylene	ICDN
787/19	T.G Aphrodite	19/10/2014	TRLU8182980	40	603523737	Foton East Africa Limited, P.O. Box 10340–00100, Nairobi Kenya	Foton Vehicle Spare Parts Decoration Materials	ICDN
788/19	Hugo Schulte	11/01/2019	MSKU7194198	20	606184022	Dow Europe	Dowanol Pm Glycol Ether 190 Kg Steel Drum	ICDN
789/19	Maersk Bentonville	29/05/2019	MSKU0807805	40	606416890	NIC Bank Kenya Plc NIC House	Coated White Top Kraftliner	ICDN
790/19	Maersk Bentonville	29/05/2019	MRSU4157925	40	606416890	NIC Bank Kenya Plc NIC House	Coated White Top Kraftliner	ICDN
791/19	Maersk Bentonville	30/05/2019	HASU4909956	40	606416890	NIC Bank Kenya Plc NIC House	Coated White Top Kraftliner	ICDN
792/19	Maersk Bentonville	30/05/2019	TGHU9893920	40	606416890	NIC Bank Kenya Plc NIC House	Coated White Top Kraftliner	ICDN
793/19	Maersk Bentonville	30/05/2019	MRSU3775934	40	606416890	NIC Bank Kenya Plc NIC House	Coated White Top Kraftliner	ICDN
794/19	Lyme Bay	18/11/2018	MRKU2723996	40	711403551	Emirates Logistics E A Limited Sharaf	Used Motor vehicles	ICDN
795/19	Maersk Bentonville	30/05/2019	MRKU6279350	40	711794589	Mama Ibado Charity The Mirage Towerl Info Mamaibado Org	Personal Effects	ICDN
796/19	Maersk Brooklyn	13/06/2019	MSKU8738969	40	711800791	Selenkei Investment Limited 14001	Solar Tracker Components	ICDN
797/19	Maersk Brooklyn	15/04/2019	MSKU1101346	40	711801145	Linsley Agencies Limited P O Box 51	Bales Of Synthetic Fabrics	ICDN
798/19	Happy Helena	09/06/2019	HASU5138597	40	711843654	Selenkei Investment Limited 14001	Solar Tracker Components	ICDN
799/19	Happy Helena	09/06/2019	MRKU5991776	40	711843654	Selenkei Investment Limited 14001	Solar Tracker Components	ICDN
800/19	Hansa America	05/06/2019	MSKU2671195	20	711853254	Nancy Muthoni Gicheru Po Box 77020	Usedhousehold Personal Effects	ICDN
801/19	Maersk Bentonville	02/06/2019	MRSU3428149	40	711879149	Sinohydro Corporation Limited	Sikadur -41 Cf Slow A+ B+ C - 2000 Kit	ICDN
802/19	Maersk Brooklyn	10/06/2019	MSKU0083525	40	711880491	Selenkei Investment Limited 14001	Solar Tracker Components	ICDN
803/19	Maersk Brooklyn	10/06/2019	MSKU9500980	40	711880491	Selenkei Investment Limited 14001	Solar Tracker Components	ICDN
804/19	Maersk Brooklyn	12/06/2019	PONU8072091	40	711880491	Selenkei Investment Limited 14001	Solar Tracker Components	ICDN
805/19	Maersk Bentonville	02/06/2019	MSKU1157140	40	711895783	MS Catalyst Chemicals Limited Nairob	Methanol Denatured	ICDN
806/19	Lyme Bay	29/07/2017	MSKU0307970	40	960587602	Multi Manufacturers Limited	Crane Machine, Hydraulic Splitter Machine, Rock Driller Machine	ICDN
807/19	Hugo Schulte	18/04/2019	TCNU7668152	40	966620958	African Queen No. 1 Distributor Limited	Huggies Dry Comfort Diapers	ICDN
808/19	Maersk Bentonville	01/04/2019	TCLU9322053	40	967990143	Afcons Infrastructure Limited P.O. Box Mr Ravi Phone 002547380677	Egg Yolk Powder	ICDN
809/19	Maersk Bentonville	29/05/2019	MRKU6164540	40	968065073	East African Package Api Co Ke Ph 07223734	Kraftliner	ICDN

Lot. No	Vessel Name	Date of Arrival	Container Number	Size	Bill of Lading Number	Consignees Name and Address	Goods Description	Location of Goods
810/19	Maersk Bentonville	29/05/2019	UESU4614068	40	968065073	East African Package Api Co Ke Ph 07223734	Kraftliner	ICDN
811/19	Maersk Bentonville	30/05/2019	MRSU3656977	40	968065073	East African Package Api Co Ke Ph 07223734	Kraftliner	ICDN
812/19	Lyme Bay	03/05/2019	SUDU6876540	40	968285866	Score Investment Limited P O Box 5	Used Motorcycles Parts	ICDN
813/19	Lyme Bay	08/05/2019	SITU2952276	20	968387533	Bancy Kalekye Kiseli P.O. Box 337–0019, Mlolongo Kenya Phone 0725609263	Parish Donations	ICDN
814/19	Maersk Bentonville	29/05/2019	MRKU2579030	40	968618927	Autosource Limited Po Box 18939 N	Used Clothing	ICDN
815/19	Maersk Brooklyn	14/05/2019	MRKU5487702	40	968772574	Somochem Kenya Limited King Plastics Godown No 14 Road C Off Enterprise Road Ind Area Nairobi North District P O	Pp Random Copolymer Grade Rg568Mo	ICDN
816/19	Express Argentina	14/06/2019	MSKU3750956	20	968924880	Glade Builders Limited 2870 00200 N	PS Sheets N M	ICDN
817/19	Jolly Quarzo	22/04/2019	LMCU9001553	20	AL930247	Zenith Steel Fabricators Limited	Prime Hr Angle Grade S275Jr- Icd Embakasi	ICDN
818/19	Jolly Quarzo	24/04/2019	LMCU1185388	20	AL930247	Zenith Steel	Prime Hr Angle Grade S275Jr- Icd Embakasi	ICDN
819/19	Jolly Quarzo	21/04/2019	TGHU0686650	20	AL930255	Tononoka Steels Limited	Hot Rolled Angle Steel	ICDN
820/19	Cma Cgm La Tour	12/03/2019	CARU4032494	40	ANT1212400	Tanathi Water Services Boardk I D P Building, along Kalawa Road, kitui Pri	Project Equipment For Water Works	ICDN
821/19	Cma Cgm La Tour	13/03/2019	LCRU4302465	40	ANT1212400	Tanathi Water Services Boardk I D P Building along Kalawa Roadkitui Pri	Project Equipment for Water Works	ICDN
822/19	Cma Cgm La Tour	13/03/2019	LGEU5420432	40	ANT1212400	Tanathi Water Services Boardk I D P Buildingalong Kalawa Roadkitui Pri	Project Equipment For Water Works	ICDN
823/19	Cma Cgm Matisse	27/04/2019	CMAU7144175	40	ANT1220063	Government of The Republic of Kenya Ministry of ICT 12th Floor Kenyatta	Telecommunication Material	ICDN
824/19	Cma Cgm Matisse	27/04/2019	CMAU8256755	40	ANT1220063	Government of The Republic of Kenya Ministry of ICT 12th Floor Kenyatta	Telecommunication Material	ICDN
825/19	Cma Cgm Matisse	27/04/2019	APZU4762451	40	ANT1220063	Government of The Republic of Kenya Ministry of Ict12th Floor Kenyatta	Telecommunication Material	ICDN
826/19	Cma Cgm Matisse	27/04/2019	ECMU4523584	20	ANT1220063	Government of The Republic of Kenya Ministry of ICT 12th Floor Kenyatta	Telecommunication Material	ICDN
827/19	Ever Develop	13/06/2018	PRSU2141331	20	AZLGNWMBA18000 337	Waldo Enterprises Company Limited	Sherin Brand Rbd Palm Olein	ICDN
828/19	Ever Develop	06/11/2018	GATU1065880	20		Waldo Enterprises Company Limited	Sherin Brand Rbd Palm Olein	ICDN
829/19	Ever Develop	06/12/2018	NEXU1533353	20	AZLGNWMBA18000 337	Waldo Enterprises Company Limited	Sherin Brand Rbd Palm Olein	ICDN
830/19		28/02/2019	TEMU3464335	20	CCU900002500	Meru Wood Industries Limited P O Box - 6461- 00100nairobi Kenya Tel 07	Iron Without Spool Bolt, Danger Plate Hatari Plate, Stay Clamp, Stay Insulator	ICDN
831/19	Kota Gembira	01/03/2019	PCIU1451966	20	CCU900002500	Meru Wood Industries Limited P O Box - 6461-	Iron Without Spool Bolt, Danger Plate Hatari Plate, Stay Clamp, Stay Insulator	ICDN

Lot. No	Vessel Name	Date of Arrival	Container Number	Size	Bill of Lading Number	Consignees Name and Address	Goods Description	Location of Goods
						00100nairobi		<i>y</i> -
832/19	Bermuda	01/06/2019	CAIU6378617	20	CFA0292209	Kenya Tel 07 Diamond Chemicals Limitedkntc Warehouse Runyenjes Road Off Nanyuki Road I	Linear Alkyl Benzene Sulphonic Acid	ICDN
833/19	Hedda Schulte	24/03/2019	FCIU3963154	20	CII0136059	Meru Wood Industries Limited, P.O. Box 6461– 00100, Nairobi Kenya pin No P0	Aluminium Line Tap for 50 Sq Mm Aa Cond Bolts And Nuts C W 2No Washer M16X130 Bolts And Nuts C W 2No Washer M16X35 Bolts	ICDN
834/19	Hedda Schulte	09/04/2019	BMOU2177825	20	CII0136059	Meru Wood Industries Limitedp O Box 6461- 00100nairobi Kenyapin No P0	Aluminium Line Tap for 50 Sq Mm Aa Cond Bolts And Nuts C W 2No Washer M16X130 Bolts and Nuts C W 2No Washer M16X35 Bolts	ICDN
835/19	Cma Cgm Matisse	18/03/2019	CMAU1103857	20	CLC0108127	Dawn Of Hope Imani Self Help Groupkkolwa Eastkisumu East Kenyacontact	Blankets Beds Dates Books And Quran Used Clothes Carpet	ICDN
836/19	Ever Diamond	22/02/2019	FSCU8833682	40	COSU6145285152	Africa Spirits Limited	Empty Glass Bottles in Green Colour	ICDN
837/19	Ever Diamond	22/02/2019	CBHU8929745	40	COSU6145285152	Africa Spirits Limited	Empty Glass Bottles in Green Colour	ICDN
838/19	Cosco Osaka	15/03/2019	DFSU1721303	20	COSU6152524990W	Meru Wood Industries Limited	Aluminium Line Tap For 50 Sq Mm Aa Cond Bolts and Nuts C W 2No Washer	ICDN
839/19	Ever Diamond	21/02/2019	CCLU3917382	20	COSU6152525290W	Kenya Power Lighting Co Limited P O Box 30099 - 00100 A C Meru Wood Industries Limited	Pole Line Hardware	ICDN
840/19	Ever Diamond	23/02/2019	CBHU3960521	20	COSU6152525290W	Kenya Power Lighting Co Limited P O Box 30099 - 00100 A C Meru Wood Industries Limited	Pole Line Hardware	ICDN
841/19	Ever Dainty	19/03/2019	BSIU9323423	40	COSU6186480610	M S Three Ess Africa Limited	Public Address System Public Address Equipments	ICDN
842/19	Cosco Osaka	11/06/2019	CSNU6163469	40	COSU6189420190	Syvan Limited	Mothers Joy Baby Diapers	ICDN
843/19	Cosco Osaka	11/06/2019	TCNU2034983	40	COSU6189420190	Syvan Limited	Mothers Joy Baby Diapers	ICDN
844/19 845/19	Cosco Osaka Ever Diamond	12/06/2019	CSNU7115167 CSNU7210821	40	COSU6189420190 COSU6189420190	Syvan Limited Syvan Limited	Mothers Joy Baby Diapers Mothers Joy Baby Diapers	ICDN ICDN
846/19	Kota Machan	12/05/2019	SEGU5295557	40	COSU6199328720	Lex Oilfield Solutions Limited	Pipes and Pipe Fittings	ICDN
847/19	Kota Machan	15/05/2019	DFSU2456708	20	COSU6199328720	Lex Oilfield Solutions Limited	Pipes and Pipe Fittings	ICDN
848/19	Cosco Fuzhou	03/05/2019	TEMU6425029	40	COSU6202551220	Lex Oilfield Solutions Limited	Pipes and Pipe Fittings	ICDN
849/19	Ever Diadem	10/04/2019	FSCU8778224	40	COSU6207706430	Onkar Holdings	Handicrafts Of Glass Artwares	ICDN
850/19	Kota Ganteng	14/06/2019	PCIU1292885	20	DEL900048700	Bhachu Industries Limited P O Box74332nairobi Kenya Sanjay Verma Emaili	Mig Wire	ICDN
851/19	Kota Ganteng	15/06/2019	PCIU8450391	40	DLPD90027400	To The Order Of Credit Bank Limited	Pig Launcher	ICDN
852/19	Rhl Calliditas	02/06/2019	TEMU3175461	20	DXB0453737	Ndeiya Construction Limited P.O. Box 51735–00200, Harambee Avenue	Mini Bars Cable Rolls Speakers Freight Prepaid	ICDN
853/19	Kota Gadang	03/11/2018	TTNU3016544	20	EMKNSAMBA07359	Approtech Porous Pipe Kenya Limited	Agriculture Irrigation System Components Parts Thereof Micro Irrigation System	ICDN
854/19	Karmen	03/11/2015	BHCU3030701	20	EPIRINDMAA10959	Medox	Pharmaceuticals And	ICDN

Lot. No	Vessel Name	Date of Arrival	Container Number	Size	Bill of Lading Number	Consignees Name and Address	Goods Description	Location of Goods
					7	Pharmaceuticals Limited	Promotional Goods	-
855/19	Rhl Calliditas	22/04/2019	CAXU6836840	20	EPIRINDMUM20595 9	Kenya Power And Lighting Co Limited P O Box 3009900100 Nairobi Kenya	1 X Dv20 Stc 158 Packages S Pin Insulator Composite Pi 11Kv Pin Insulator Composite Pi 33Kv As Per P O No 3002 Dated 19 10 2018 Trade Terms Cost and Freight Mombasa Port Kenya Total Qty 2468 Pcs Total 158 Packages L C No House House Port Nomnation as per Kpa Directive	ICDN
856/19	Rhl Calliditas	25/04/2019	DFSU1246918	20	EPIRINDMUN20342 4	Brtco General Trading P.O. Box 7232–00610 Nairobi, Kenya	Indian Long Grain Sella Basmati Rice Sortex Cleaned	ICDN
857/19	Express Argentina	14/06/2019	CBHU8124376	40	HG0402409	Benton Holdings Limited Add 16818 00100	Furniture	ICDN
858/19	Bermuda	02/06/2019	GLDU5422740	20		Modern Ways Kenya Limited Wilson Airport Gate Langata Road Nairobi	Animal Feed	ICDN
859/19	Louise	10/06/2019	HLXU3309525	20	HLCUBO2190406862	Waynays Africa Limited P O Box 7556-0100 Thika Kenya Pin P051598713m Conta	Ecologic Coffee Wet Mill	ICDN
860/19	Mv Spero	13/05/2018	UACU3634794	20	HLCULIV180405814	Calibre Auto Logistics Questor House 191 Hawley Road Dartford	1 Unit Used Toyota Land Cruiser Prado Colour White Year 2015	ICDN
861/19	Vil Dardanelles	26/05/2019	TCKU1481149	20	HLCUMU119050645 6	United Pharma K Limited Unit 28 Alpha Centre P O Box 777927 - 00610	Zifax 200Mg Cefixime 200Mg Cap Zifax 400Mg Cefixime 400Mg Cap Curox 250Mg Cefuroxime 250Mg Tab Curox 500Mg Cefuroxime 500Mg Tab Curox 125 Mg Cefuroxime 125Mg 5Ml Suspension Alpha Mr Aceclofenac100 Paracetamol500 Chlorzoxazone250 Tablets L-Monty Kid Montelukast 5Mg Levocetirizine 2 5Mg Tab Alpha Plus Aceclofenac100 Paracetamol500 Alpha Sp Aceclofenac100 Paracetamol500 Seeratiopeptidase 15Mg Tablets Megaflox 500Mg Ciprofloxacin 500Mg Mfg Exp Date Dec-18 Nov-21 L-Monty Montelukast 10Mg Levocetirizine 5Mg Tab Uti Kit Fluconazole 150Mg Azithromycin 1G 2 Secnidazole 1G Rob-D Sr Rabeprazole 20Mg Domperidone H S Code No 30049099	ICDN
862/19	Louise	12/05/2019	CAIU3588775	20	HLCURTM19026455 6	Syngenta East Africa Limited Rose Avenue Off Lenana Road Ke- 30393 010	Artea 20 L Fungicide Hs Code 380892 Commodity Code 38089250 Imo Un 3082 Environmentally Hazardous Substance Liquid N O S Propiconazole And Cyproconazole Class 9 Pg Iii Marine Pollutant Cargo In To Transit Mitchell Cotts Cfs Mit Imo-Class 9 Un- Number 3082 Packing	ICDN

Lot. No	Vessel Name	Date of Arrival	Container Number	Size	Bill of Lading Number	Consignees Name and Address	Goods Description	Location of Goods
							Group 3 Proper Shipping Name Propiconazole and Cyproconazole Hs-Code 38 08 92	-y
863/19	Louise	08/06/2019	PCIU2058280	20	HLCUTEM19030185 7	The Heritage Group Of Companies 233owashika Drive of Conveant Raod Lav	Gari Food	ICDN
864/19	Kota Ganteng	15/06/2019	PCIU8835705	40	HUBR90049100	Khwesa Resort Hotel Limitedp O Box 87064- 80100mombasa Kenya Tel 002547	Hotel Ceramics , Tiles and Furnitures	ICDN
865/19	Cosco Yingkou	17/04/2019	PCIU1244526	20	LGB900245900	Kevin Mbugua Wambui P O Box17898- 00500nairobi Kenya Tel 254-704- 580-5	Assorted Merchandise Handbags Bathroom Accessories	ICDN
866/19	Bermuda	21/05/2019	CMAU4638620	40	LPL0875024	World Brands K Limitedgodown 3 Kings Plas Complex Magana Nairobi, Kenya	Hob Nobs Carton Mcvities Digestive Digestive Biscuits	ICDN
867/19	Louise	08/06/2019	TRHU2674114	20	LPL0876374	Udv Kenya Limitedpo Box 30161-00100 Nairobi, Kenya	Cases of Scotch Whisky	ICDN
868/19	Louise	10/06/2019	TRHU1065284	20	LPL0876374	Udv Kenya Limitedpo Box 30161-00100 Nairobi, Kenya	Cases of Scotch Whisky	ICDN
869/19	Louise	10/06/2019	SEGU3177874	20	LPL0876374	Udv Kenya Limitedpo Box 30161-00100 Nairobi, Kenya	Cases of Scotch Whisky	ICDN
870/19	Cma Cgm Matisse	17/06/2019	HDMU6306052	40	LPL0880432	Samuel Mbugua Kagai Po Box 55846 00200 Nairobi, Kenya	Used Medical Equipment	ICDN
871/19	Msc Chiara	14/06/2019	CXDU2159477	40	MEDUAL155184	Hasbah Kenya Limited	Aa Ever Eady Dry Battery	ICDN
872/19	Msc Positano	07/06/2019	CAXU4028118	40	MEDUBN723706	Freight In Time Limited	Combidiagnost R90	ICDN
873/19	Msc Positano	06/06/2019	BMOU5911742	40	MEDUDM032535	P And G Distribution East Africa Limited	Downy Fabric Softener	ICDN
874/19	Msc Capri	05/04/2019	FCIU5972957	20	MEDUDR232320	Silentnight Bedding Limited	Ticking Yarn	ICDN
875/19	Msc Denisse	18/04/2019	TCNU1446760	40	MEDUDR258028	Seabourne International Limited	Table Monocoat	ICDN
876/19	Msc Nicole	22/04/2019	TCNU1576280	40	MEDUDR264547	Seabourne International Limited	Nesting Coffee Table Monocoat Natural	ICDN
877/19	Msc Ishyka	08/05/2019	CAIU4599732	40	MEDUDR279693	Seabourne International Limited	Assorted Furniture	ICDN
878/19	Msc Ishyka	11/05/2019	MSDU7112532	40	MEDUDR288256	Seabourne International Limited	Nesting Coffee Table Monocoat Natural	ICDN
879/19	Msc Nicole	08/06/2019	TRLU8946861	20	MEDUDR292951	Mia Wines and Spirits International	6X750Ml Sparkling Wine	ICDN
880/19	Msc Nicole	09/06/2019	CARU5183915	40	MEDUDR322527	Kcssa East Africa Limited	Diapers Baby and Adult Sanit Ary Towels Liners Tampons	ICDN
881/19	M.V. Sofia 1	28/04/2019	MSCU5212040	40	MEDUG1984236	Ponders Limited	1712 Packages Semolina Pasta & 1598 Packages Tomato Sauces	ICDN
882/19	Msc Capri	08/03/2019	TEMU8566181	40	MEDUJ1087793	Crossroads Limited	Air Conditioning Ducts and Parts	ICDN
883/19	Msc Chiara	16/06/2019	MSDU7007429	40	MEDUME556144	Erciyes Limited	Cleaning Product and Shampoo Hair Cream Air Fresh Hand Soap Baby Diapers Sanitary Napkins	ICDN

Lot. No	Vessel Name	Date of Arrival	Container Number	Size	Bill of Lading Number	Consignees Name and Address	Goods Description	Location of Goods
884/19	Msc Positano	18/04/2019	MSCU7631750	40	MSCURX159156	Cempack Solutions Limited	Semi Extensible Sack Kraft Paper for Tea Paper Sacks	ICDN
885/19	Msc Cheryl 3	05/03/2019	DFSU6453332	40	MSCURX159164	Cempack Solutions Limited	Semi Extensible Sack Kraft Paper For Tea Paper Sacks	ICDN
886/19	Msc Capri	04/04/2019	CAXU9368960	40	MSCUW9438125	East African Packaging Industries Limited	Reels of Ultraflute	ICDN
887/19	Msc Capri	04/04/2019	SLSU8008668	40	MSCUW9438125	East African Packaging Industries Limited	Reels of Ultraflute	ICDN
888/19	Msc Capri	04/04/2019	TCNU5761190	40	MSCUW9438125	East African Packaging Industries Limited	Reels of Ultraflute	ICDN
889/19	Msc Capri	04/04/2019	FSCU8312982	40	MSCUW9438125	East African Packaging Industries Limited	Reels of Ultraflute	ICDN
890/19	Msc Capri	04/04/2019	MEDU8738082	40	MSCUW9438125	East African Packaging Industries Limited	Reels of Ultraflute	ICDN
891/19	Msc Capri	04/04/2019	DFSU7106718	40	MSCUW9438125	East African Packaging Industries Limited	Reels of Ultraflute	ICDN
892/19	Msc Capri	04/04/2019	GLDU7636757	40	MSCUW9438125	East African Packaging Industries Limited	Reels of Ultraflute	ICDN
893/19	Msc Capri	04/04/2019	INKU6629630	40	MSCUW9438125	East African Packaging Industries Limited	Reels of Ultraflute	ICDN
894/19	Msc Capri	04/04/2019	TCNU7227711	40	MSCUW9438125	East African Packaging Industries Limited	Reels of Ultraflute	ICDN
895/19	Msc Jeanne	23/04/2019	TGHU6411449	40	MSCUW9455442	East African Packaging Industries Limited	Reels of Ultraflute	ICDN
896/19	Msc Jeanne	24/04/2019	TGHU9422853	40	MSCUW9455442	East African Packaging Industries Limited	Reels of Ultraflute	ICDN
897/19	Msc Jeanne	24/04/2019	MSCU9778150	40	MSCUW9455442	East African Packaging Industries Limited	Reels of Ultraflute	ICDN
898/19	Msc Jeanne	24/04/2019	MSCU9406419	40	MSCUW9455442	East African Packaging Industries Limited	Reels of Ultraflute	ICDN
899/19	Msc Jeanne	24/04/2019	DFSU6307997	40	MSCUW9455442	East African Packaging Industries Limited	Reels of Ultraflute	ICDN
900/19	Msc Jeanne	24/04/2019	GATU8590216	40	MSCUW9455442	East African Packaging Industries Limited	Reels of Ultraflute	ICDN
901/19	Msc Jeanne	24/04/2019	MEDU7837460	40	MSCUW9455442	East African Packaging Industries Limited	Reels of Ultraflute	ICDN
902/19	Msc Jeanne	24/04/2019	UESU5219345	40	MSCUW9455442	East African Packaging Industries Limited	Reels Ultraflute Sap	ICDN
903/19	Msc Jeanne	24/04/2019	MEDU7123735	40	MSCUW9455442	East African Packaging Industries Limited	Reels Ultraflute Sap	ICDN
904/19	Msc Jeanne	25/04/2019	TRLU5584265	40	MSCUW9455442	East African Packaging Industries Limited	Reels Ultraflute Sap	ICDN
905/19	Msc Jeanne	26/05/2019	BMOU2695146	20	MSCUW9462208	Acceler Global Logistics Limited	BMW X3	ICDN
906/19	Msc Capri	19/05/2019	TCNU7875566	40	MSCUW9467470	Kinangop Dairy Limited	Units Clean In Place Cip System 30 000L Hr For Dairy Industry	ICDN
907/19	Jogela	25/02/2019	CMAU7905079	40	NAM3351919	International Revival Campaignsngong Road P O Box 51751-00200 Nairob	Acronal, Acrylated Alkyd, Actlamide Acrylic Resin, Epoxy Tester, Flash Point, Bibles Christian Books Children Toys Clothings Personal Effects	ICDN
908/19	Kota Azam	02/06/2019	PCIU1668740	20	NGPN90078800	To The Order Of Prime Bank Limited P O Box 43825-00100	Trailer Parts-Equaliser Assembly	ICDN

								1
Lot. No	Vessel Name	Date of Arrival	Container Number	Size	Bill of Lading Number	and Address	Goods Description	Location of Goods
909/19	Kota Machan	16/03/2019	PCIU8394868	40	NGPX90260300	Nairobi Kenya Shoppingplus Stores Limited P O Box17389 00100 Nairobi Kenyatel 0790 721 393emailannwangar i81 Yahoo Com	Artificial Flower and Plants Cable, House Decorations and Household Items	ICDN
910/19	Cosco Yingkou	02/06/2019	PCIU8315998	40	NGZC90143400	Taruwamiq Investments Po Box 5241700100 Mombasakenya Tel 00254-0718962	Textile Material	ICDN
911/19	Jolly Perla	06/05/2019	FSCU6260323	40	NP912001	Kenya Electricity Transmission Co Limited Ketraco	Supply of Insulators	ICDN
912/19	Cosco Fuzhou	04/05/2019	OOLU7442378	40	OOLU2027633300	Kenya Electricity Generating Company Limited	Supply of Drill String Component and Tubular Handling Toold Drill	ICDN
913/19	Cosco Osaka	23/04/2019	OOCU6965444	40	OOLU2619292970	Baus Optical Co Limited	Sunglasses and Displays	ICDN
914/19	Express Spain	14/06/2019	OOCU6437452	40	OOLU2620807530	Kenya Electricity Transmission	Electrode Element and Accessories	ICDN
915/19	Ever Divine	06/04/2019	APZU3982404	20	PNI0107177	Baboka Ngoyi Alphile Clevesc O Ags Frasers Kenyap O Box 14061tel 254	Used Personal Effects	ICDN
916/19	Ever Diadem	10/04/2019	DFSU7273417	40	QDTY102056	Kenya Forestry Researchinstitute Kefri P O Box 20412 00200 Nairobi K	Wood and Bamboo Working Machine Hand Saw Manual Miter Saw Electrical Hand Planner Air Compressor	ICDN
917/19	Cma Cgm La Tour	14/03/2019	BMOU2082490	20	RTM9113131	Wow Beverages Limited Mandera Road Kileleshwa Po Box 6147-0020 Nairobi 00	William Lawson S Finest Blended Whisky	ICDN
918/19	Bomar Fulgent	12/04/2018	PCIU4559276	40	SHPL80109100	Deacons East Africa Plc P O Box30087 - 00100nairobi Kenya	Shopfittings-Powdercoated Metal, Mdf and Plastics	ICDN
919/19	Cosco Osaka	26/04/2019	NYKU3741156	20	TA8PYC367700	Peter Marubu	100 Packages Pp Biaxial Geogrid	ICDN
920/19	Msc Maria Laura	19/09/2018	FCIU2935097	20	WECC1850EMB0011	African Life Trading Limited	Cartons Of Biscuit	ICDN
921/19	M.V. Sofia 1	29/04/2019	GVCU4103257	40	WECC1930EMB1002	Kenya Electricity Transmission Company Limited	Sondu Thurdibuoro - Homa Bay Ndhiwa - Awendo Electrification Project Cables and Cable Accessories	ICDN
922/19	M.V. Sofia 1	04/05/2019	GVCU4093518	40	WECC1930EMB1002	Transmission Company Limited	Sondu Thurdibuoro - Homa Bay Ndhiwa - Awendo Electrification Project Cables and Cable Accessories	ICDN
923/19	,	30/05/2019	SEGU4438972	40	WECC1942MBA1091	Transmission Company Limited	Control Monitoring System Protection Equipment Mandatory Special Tools Equipment for Maintenance Electrode Station	ICDN
924/19	Msc Cheryl 3	31/05/2019	CRSU9281482	40		Kenya Electricity Transmission Company Limited	Control Monitoring System Protection Equipment Mandatory Special Tools Equipment for Maintenance Electrode Station	ICDN
925/19	Msc Cheryl 3		SEGU4350900	40	WECC1942MBA1091	Transmission Company Limited	Control Monitoring System Protection Equipment Mandatory Special Tools Equipment for Maintenance Electrode Station	ICDN
926/19	Msc Cheryl 3	31/05/2019	CRSU9126254	40	WECC1942MBA1091	Kenya Electricity Transmission Company Limited	Control Monitoring System Protection Equipment Mandatory Special Tools Equipment for Maintenance	ICDN

Lot. No	Vessel Name	Date of Arrival	Container Number	Size	Bill of Lading Number	Consignees Name and Address	Goods Description	Location of Goods
							Electrode Station	
927/19	Msc Chiara	22/05/2019	DRYU9525287	40	WECC1942MBA1092	Kenya Electricity Transmission Company Limited	1X20Dv Container + 1X40Hc Container Stc Total 26 X Packages of Control Monitoring System Electrode Monitoring System 1X20Dv Said To Contain 8 Packages 1X40Hc Container Stc 18 X Packages 14 Package S As Per Packing List 7441Na51482107 Control Monitoring System Electrode Monitoring Equipment Vol 49 473 M3 Gross Weight 4 038 000 Kg Net Weight 1 477 000 Kg Commercial Invoice No H7441Na51482107 Shipment No Sfk025 12 Package S As Per Packing List 7441Na51544350 Vol 14 756 M3 Gross Weight 1 089 000 Kg Net Weight 909 000 Kg	ICDN
928/19	Msc Chiara	30/05/2019	WECU2060775	20	WECC1942MBA1092	Kenya Electricity Transmission Company Limited	1X20Dv Container + 1X40Hc Container Stc Total 26 X Packages Of Control Monitoring System Electrode Monitoring System 1X20Dv Said To Contain 8 Packages 1X40Hc Container Stc 18 X Packages 14 Package S As Per Packing List 7441Na51482107 Control Monitoring System Electrode Monitoring Equipment Vol 49 473 M3 Gross Weight 4 038 000 Kg Net Weight 1 477 000 Kg Commercial Invoice No H7441Na51482107 Shipment No Sfk025 12 Package S As Per Packing List 7441Na51544350 Vol 14 756 M3 Gross Weight 1 089 000 Kg Net Weight 909 000 Kg	ICDN
929/19	Msc Positano	06/06/2019	SEGU6111660	40	WECC1942MBA1099	Kenya Electricity Transmission Co Limited	28X Packaegs Un1263 Cl 3 + Un1866 Cl 3 6 Package S	ICDN
930/19	Msc Positano	07/06/2019	TCNU2904255	40	WECC1942MBA1099	Kenya Electricity Transmission Co Limited	28X Packaegs Un1263 Cl 3 + Un1866 Cl 3 6 Package S	ICDN
	Msc Positano	10/06/2019	MSCU7778356	40		Kenya Electricity Transmission Co Limited	28X Packaegs Un1263 Cl 3 + Un1866 Cl 3 6 Package S	ICDN
	Msc Positano	07/06/2019	TCNU5350481	40		Kenya Electricity Transmission Co Limited	Protection Electrode Monitoring Equipment Control And Monitoring System Earthing Accessories	ICDN
	Msc Positano	07/06/2019	TCNU6706155	40		Kenya Electricity Transmission Co Limited	Protection Electrode Monitoring Equipment Control And Monitoring System Earthing Accessories	ICDN
934/19	Msc Positano	06/06/2019	SEGU1515822	20	WECC1942MBA1104		Drums of Glycerine	ICDN
	Msc Positano	06/06/2019	SEGU1540300	20		Limited	Drums of Glycerine	ICDN
936/19	Msc Positano	06/06/2019	GESU1142030	20	WECC1942MBA1104	Flame Tree African Limited	Drums of Glycerine	ICDN
937/19	Msc Tasmania	20/03/2019	MSCU5232392	40	WECC1950MBA0290	African Cotton Industries Limited	Rolls Toilet Tissue Economy	ICDN

Lot. No	Vessel Name	Date of Arrival	Container Number	Size	Bill of Lading Number	Consignees Name and Address	Goods Description	Location of Goods
938/19	Tasmania	22/03/2019	CLHU9131180	40	WECC1950MBA0290	African Cotton Industries Limited	Rolls Toilet Tissue Economy	ICDN
939/19	Msc Tasmania	22/03/2019	TCNU6899389	40	WECC1950MBA0290	Industries Limited	Rolls Toilet Tissue Economy	ICDN
940/19	Msc Tasmania	22/03/2019	TRLU7130256	40	WECC1950MBA0290	African Cotton Industries Limited	Rolls Toilet Tissue Economy	ICDN
941/19	Msc Tasmania		CAIU7216415	40	WECC1950MBA0290	Industries Limited	Rolls Toilet Tissue Economy	ICDN
942/19	Msc Tasmania		INKU6549854	40	WECC1950MBA0290	Industries Limited	Rolls Toilet Tissue Economy	ICDN
943/19	Msc Tasmania		GATU8664788	40	WECC1950MBA0290	African Cotton Industries Limited	Rolls Toilet Tissue Economy	ICDN
944/19	Msc Tasmania		FSCU8015032	40	WECC1950MBA0292	African Cotton Industries Limited	Rolls Toilet Tissue Economy	ICDN
945/19	Msc Tasmania	22/03/2019	TEMU8355002	40	WECC1950MBA0292	African Cotton Industries Limited	Rolls Toilet Tissue Economy	ICDN
946/19	Msc Tasmania	22/03/2019	TEMU8571589	40	WECC1950MBA0292	African Cotton Industries Limited	Rolls Toilet Tissue Economy	ICDN
947/19	Msc Tasmania	22/03/2019	TGHU6016090	40	WECC1950MBA0292	African Cotton Industries Limited	Rolls Toilet Tissue Economy	ICDN
948/19	Msc Tasmania	23/03/2019	CAIU9858013	40	WECC1950MBA0292	African Cotton Industries Limited	Rolls Toilet Tissue Economy	ICDN
949/19	Msc Chiara	15/06/2019	BSIU9071430	40	WECC1950MBA0502	Catalyst Chemicals Limited	Methanol Denatured	ICDN
950/19	Msc Chiara	15/06/2019	GESU6137799	40	WECC1950MBA0502	Catalyst Chemicals Limited	Methanol Denatured	ICDN
951/19	Msc Chiara	26/04/2019	MEDU7163300	40	WECC1996MBA1168	Kenya Electricity Transmission Company Limited	LV Power Cables Lighting And Power Installation-Low Voltage Power Cables	ICDN
952/19	Express Spain	15/06/2019	PCIU0027932	20	WNXG90067800	Sangole Construction Company Limitedaddp O Box373-70100 Garissa Kenyamobil	Connector Lug Bimetal, Clamp, Hooks Ball Ended Copper Earth Rod	ICDN
953/19	Kota Machan	12/05/2019	PCIU9156817	40	WNZY90027500	Sosida Holdings Kenya Limited P O Box41001-80100, Mombasa, Kenya Pinp05152223	Mix Used Clothes and Used Shoes	ICDN

ROSEMARY MUREITHI, Chief Manager.

PTG 243/19-20

GAZETTE NOTICE NO. 7335

CUSTOMS AND BORDER CONTROL DEPARTMENT

GOODS TO BE SOLD AT CUSTOMS WAREHOUSE, KILINDINI

PURSUANT to the provisions of section 42 of the East African Community Customs Management Act, notice is given that unless the undermentioned goods are entered and removed from the custody of the Customs Warehouse Keeper, Kilindini within thirty (30) days of this notice, they will be sold by public auction on 8th October, 2019.

Interested buyers may view the goods at KENCOTT, AUT, MCT, CB2, BFT, FOC and CCF on 3rd and 4th October, 2019 during office hours.

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
1143/19	Grand Duke 005	10/05/2019	TDA4W- 213195	Unit	Rift-Cars Limited P.O Box 13472–20100 Nakuru-Kenya	Kencott	01 Used Suzuki Escudo	2019 MSA 155387	JTC171171
1144/19	Grand Duke 005	10/05/2019	KE2FW- 102496	Unit	Rift-Cars Limited P.O Box13472–20100 Nakuru-Kenya	Kencott	01 Used Mazda Cx-5	2019 MSA 155374	JTC171022
1145/19	Grand Duke 005	10/05/2019	NCP51- 0275036	Unit	Silas Mwangi Kamau P.O. Box 13469–20100 Nakuru, Kenya	Kencott	Used Toyota Probox Kencont Cfs	2019 MSA 155249	GDK05NGO MBA149
1146/19	Grand Duke 005	10/05/2019	NCP51- 0278376	Unit	Silas Mwangi Kamau P.O. Box 13469-20100 Nakuru, Kenya	Kencott	Used Toyota Probox Kencont Cfs	2019 MSA 155249	GDK05NGO MBA151
1147/19	Grand Duke 005	10/05/2019	NCP51- 0278444	Unit	Silas Mwangi Kamau P.O. Box 13469–20100 Nakuru, Kenya	Kencott	Used Toyota Probox Kencont Cfs	2019 MSA 155249	GDK05NGO MBA152

			Container/						
Lot No.	Ship's Name and Date	Date of Arrival	Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
1148/19	Grand Duke 005	10/05/2019	NCP51- 0276177	Unit	Silas Mwangi Kamau P.O. Box 13469–20100 Nakuru, Kenya	Kencott	Used Toyota Probox Kencont Cfs	2019 MSA 155249	GDK05NGO MBA153
1149/19	Grand Duke 005	10/05/2019	NCP51- 0276285	Unit	Silas Mwangi Kamau P.O. Box 13469–20100 Nakuru, Kenya	Kencott	Used Toyota Probox Kencont Cfs	2019 MSA 155249	GDK05NGO MBA154
1150/19	Grand Duke 005	10/05/2019	NCP50- 0124641	Unit	Silas Mwangi Kamau P.O. Box 13469–20100 Nakuru, Kenya	Kencott	Used Toyota Probox Kencont Cfs	2019 MSA 155249	GDK05NGO MBA155
1151/19	Grand Duke 005	10/05/2019	NCP50- 0123241	Unit	Silas Mwangi Kamau P.O. Box 13469–20100 Nakuru, Kenya	Kencott	Used Toyota Probox Kencont Cfs	2019 MSA 155249	GDK05NGO MBA156
1152/19	Grand Duke 005	10/05/2019	NCP51- 0273754	Unit	Silas Mwangi Kamau P.O. Box 13469–20100 Nakuru, Kenya	Kencott	Used Toyota Succeed Kencont Cf	2019 MSA 155249	GDK05NGO MBA157
1153/19	Grand Duke 005	10/05/2019	NCP81- 5172739	Unit	Silas Mwangi Kamau P.O. Box 13469–20100 Nakuru, Kenya	Kencott	Used Toyota Corolla Sienta Ken	2019 MSA 155249	GDK05NGO MBA158
1154/19	Grand Duke 005	10/05/2019	NZE141- 3018161	Unit	Silas Mwangi Kamau P.O. Box 13469–20100 Nakuru, Kenya	Kencott	Used Toyota Corolla Axio Kenco	2019 MSA 155249	GDK05NGO MBA159
1155/19	Grand Duke 005	10/05/2019	NCP51- 0276925	Unit	Silas Mwangi Kamau P.O. Box 13469–20100 Nakuru, Kenya	Kencott	Used Toyota Probox Kencont Cfs	2019 MSA 155249	GDK05NGO MBA162
1156/19	Grand Duke 005	10/05/2019	NCP81- 5161720	Unit	Silas Mwangi Kamau P.O. Box 13469–20100 Nakuru, Kenya	Kencott	Used Toyota Sienta Kencont Cfs	2019 MSA 155249	GDK05NGO MBA164
1157/19	Grand Duke 005	10/05/2019	ZZT240- 5038656	Unit	Supreme Motors Limited P.O. Box 35064 Kampala, Uganda	Kencott	Used Toyota Premio Ken Cfs	2019 MSA 155249	GDK05SBKM BA011
1158/19	Grand Duke 005	10/05/2019	KSP130- 2049459	Unit	Umarali Motors Limited P.O Box 99371-80107 Mombasa, Kenya	Kencott	Used Toyota Vitz Ken Cfs	2019 MSA 155249	GDK05SBKM BA208
1159/19	Morning Menad 148	14/05/2019	M600S- 0003941	Unit	Alibaba Motors Limited Po Box 99967-80107 Mombasa, Kenya	Kencott	Daihatsu Boon	2019 MSA 155110	HMB-944- 0134
1160/19	Morning Menad 148	14/05/2019	FBA00- 501115	Unit	Alibaba Motors Limited Po Box 99967-80107 Mombasa, Kenya	Kencott	Mitsubishi Canter	2019 MSA 155110	YMB-944- 0181(1)
1161/19	Morning Menad 148	14/05/2019	GP7- 004515	Unit	Alibaba Motors Limited Po Box 99967-80107 Mombasa, Kenya	Kencott	Subaru Impreza	2019 MSA 155110	YMB-944- 0181(1)
1162/19	Morning Menad 148	14/05/2019	NCP120- 2057637	Unit	Alibaba Motors Limited Po Box 99967-80107 Mombasa, Kenya	Kencott	Toyota Ractis	2019 MSA 155110	YMB-944- 0181(1)
1163/19	Morning Menad 148	14/05/2019	CWEFWN- 105982	Unit	Alibaba Motors Limited Po Box 99967-80107 Mombasa, Kenya	Kencott	Nissan Lafesta	2019 MSA 155110	YMB-944- 0181(2)
1164/19	Morning Menad 148	14/05/2019	ZRE144- 9012428	Unit	Alibaba Motors Limited Po Box 99967-80107 Mombasa, Kenya	Kencott	Toyota Fielder	2019 MSA 155110	YMB-944- 0181(2)
1165/19	Morning Menad 148	14/05/2019	FBA00- 520013	Unit	Alibaba Motors Limited Po Box 99967-80107 Mombasa, Kenya	Kencott	Mitsubishi Canter	2019 MSA 155110	YMB-944- 0181(3)
1166/19	Morning Menad 148	14/05/2019	BL5FW- 203871	Unit	Alibaba Motors Limited Po Box 99967-80107 Mombasa, Kenya	Kencott	Mazda Axela	2019 MSA 155110	YMB-944- 0181(1)
1167/19	Morning Menad 148	14/05/2019	NSP120- 2029665	Unit	Alibaba Motors Limited Po Box 99967-80107 Mombasa, Kenya	Kencott	Toyota Ractis	2019 MSA 155110	YMB-944- 0181(1)
1168/19	Morning Menad 148	14/05/2019	GP1- 1101136	Unit	Alibaba Motors Limited Po Box 99967-80107 Mombasa, Kenya	Kencott	Honda Fit Hybrid	2019 MSA 155110	YMB-944- 0181(2)
1169/19	Morning Menad 148	14/05/2019	S402M- 0029300	Unit	Alibaba Motors Limited Po Box 99967-80107 Mombasa, Kenya	Kencott	Nissan Serena	2019 MSA 155110	YMB-944- 0181(2)
1170/19	Morning Menad 148	14/05/2019	SKP2V- 204977	Unit	Alibaba Motors Limited Po Box 99967-80107 Mombasa, Kenya	Kencott	Mazda Bongo	2019 MSA 155110	YMB-944- 0181(2)
1171/19	Morning Menad 148	14/05/2019	LA300S- 1064205	Unit	Alibaba Motors Limited Po Box 99967-80107 Mombasa, Kenya	Kencott	Daihatsu Mira	2019 MSA 155110	YMB-944- 0181(3)

	1		Container/						
Lot No.	Ship's Name and Date	Date of Arrival	Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
1172/19	Morning Menad 148	14/05/2019	LY3P- 230460	Unit	Alibaba Motors Limited Po Box 99967-80107 Mombasa, Kenya	Kencott	Mazda Mpv	2019 MSA 155110	YMB-944- 0181(3)
1173/19	Morning Menad 148	14/05/2019	NSP135- 2016717	Unit	Alibaba Motors Limited Po Box 99967-80107 Mombasa, Kenya	Kencott	Toyota Vitz	2019 MSA 155110	YMB-944- 0181(3)
1174/19	Morning Menad 148	14/05/2019	VY12- 103346	Unit	Alibaba Motors Limited Po Box 99967-80107 Mombasa, Kenya	Kencott	Nissan Advan	2019 MSA 155110	YMB-944- 0181(3)
1175/19	Morning Menad 148	14/05/2019	LA300S- 1055151	Unit	Jeremiah Muthii Thangii Pole Box 1200. Embu, Kenya Tel? 0712661302	Kencott	Used Daihatsu Mira Es Year 2	2019 MSA 155110	HMB-944- 0039
1176/19	Morning Menad 148	14/05/2019	NCP51- 0295951	Unit	Jimas Corporation Limited P.O.Box 99927-80107 Mombasa, Kenya Tel??+254721640560	Kencott	Used Toyota Succeed	2019 MSA 155110	KMB-944- 0166
1177/19	Morning Menad 148	14/05/2019	NCP51- 0302842	Unit	Jimas Corporation Limited P.O.Box 99927-80107 Mombasa, Kenya Tel??+254721640560	Kencott	Used Toyota Succeed	2019 MSA 155110	KMB-944- 0168
1178/19	Morning Menad 148	14/05/2019	NCP51- 0303458	Unit	Jimas Corporation Limited P.O.Box 99927-80107 Mombasa, Kenya Tel??+254721640560	Kencott	Used Toyota Succeed	2019 MSA 155110	KMB-944- 0169
1179/19	Morning Menad 148	14/05/2019	HA25S- 865020	Unit	Kainat Trading Company Limited P.O Box 99967-80107 Mombasa, Kenya.	Kencott	Used Suzuki Alto	2019 MSA 155110	CMB-944- 0122
1180/19	Morning Menad 148	14/05/2019	HA35S- 170601	Unit	Kainat Trading Company Limited P.O Box 99967-80107 Mombasa, Kenya.	Kencott	Used Suzuki Alto	2019 MSA 155110	CMB-944- 0122
1181/19	Morning Menad 148	14/05/2019	DE3FS- 525671	Unit	Kenjap Motors Limited Po Box 17497 1nakuru- Kenya	Kencott	01 Used Mazda Demio	2019 MSA 155110	SHLHBL0450 46
1182/19	Morning Menad 148	14/05/2019	KSP130- 2050890	Unit	Kenjap Motors Limited Po Box 17497 Nakuru, Kenya	Kencott	01 Used Toyota Vitzs	2019 MSA 155110	SHLHBL0451 45
1183/19	Morning Menad 148	14/05/2019	KNJ10- 254511	Unit	Kenjap Motors Limited Po Box 17497 Nakuru- Kenya	Kencott	01 Used Nissan Dualis	2019 MSA 155110	SHLHBL0450 49
1184/19	Morning Menad 148	14/05/2019	TRJ150- 0034597	Unit	Kenjap Motors Limited Po Box 17497 Nakuru- Kenya	Kencott	01 Used Toyota Land Cruiser	2019 MSA 155110	SHLHBL0451 57
1185/19	Morning Menad 148	14/05/2019	NSP130- 2078816	Unit	Sheikh Zam Zam Auto (K) Limited P.O.Box1636-80100 Mombasa, Kenya Ph??+254 713553847	Kencott	Used Toyota Vitz Color Pearl	2019 MSA 155110	CMB-944- 0015
1186/19	Morning Menad 148	14/05/2019	DEJFS- 150863	Unit	Sheikh Zam Zam Auto (K) Limited P.O.Box1636-80100 Mombasa, Kenya Ph??+254 713553847	Kencott	Used Mazda Demio Color Purple	2019 MSA 155110	KMB-944- 0123
1187/19	Morning Menad 148	14/05/2019	GB3- 1404430	Unit	Shem Njenga P.O. Box 437 - 00300 Nairobi, Kenya Tel??+254 715 173922	Kencott	Used Honda Freed Spike Year 2	2019 MSA 155110	KMB-944- 0264
1188/19	Noble Ace 71a	15/05/2019	GE631008 87	Unit	Hijwari Trading P.O Box Nairobi-Kenya	Kencott	Honda Fit	2019 MSA 155254	MOLU- 18000638264
1189/19	Noble Ace 71a	15/05/2019	NCP51029 2228	Unit	Hijwari Trading P.O Box Nairobi-Kenya	Kencott	Nissan Serena	2019 MSA 155254	MOLU- 18000638264
1190/19	Noble Ace 71a	15/05/2019	NCP51029 8221	Unit	Hijwari Trading P.O Box Nairobi-Kenya	Kencott	Nissan Serena	2019 MSA 155254	MOLU- 18000638264
1191/19	Noble Ace 71a	15/05/2019	NCP51030 1916	Unit	Hijwari Trading P.O Box Nairobi-Kenya	Kencott	Nissan Serena	2019 MSA 155254	MOLU- 18000638264
1192/19	Noble Ace 71a	15/05/2019	KDH20101 03190	Unit	Kawai Trading Co Limited P.O Box 99169-80107 Mombasa-Kenya	Kencott	Nissan Serena	2019 MSA 155254	MOLU- 18000629149

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and	Container Size	Consignee	Location	Location and Description of	Manifest No.	B/L No.
			Numbers				Goods		
1193/19	Noble Ace 71a	15/05/2019	KDH20101 11772	Unit	Kawai Trading Co Limited P.O Box 99169-80107 Mombasa-Kenya	Kencott	Nissan Serena	2019 MSA 155254	MOLU- 18000629149
1194/19	Noble Ace 71a	15/05/2019	KDH20101 14216	Unit	Kawai Trading Co Limited P.O Box 99169-80107 Mombasa-Kenya	Kencott	Nissan Serena	2019 MSA 155254	MOLU- 18000629149
1195/19	Noble Ace 71a	15/05/2019	KDH20101 18316	Unit	Kawai Trading Co Limited P.O Box 99169-80107 Mombasa-Kenya	Kencott	Nissan Serena	2019 MSA 155254	MOLU- 18000629149
1196/19	Noble Ace 71a	15/05/2019	KDH20101 20823	Unit	Kawai Trading Co Limited P.O Box 99169-80107 Mombasa-Kenya	Kencott	Nissan Serena	2019 MSA 155254	MOLU- 18000629149
1197/19	Noble Ace 71a	15/05/2019	KDH20101 21035	Unit	Kawai Trading Co Limited P.O Box 99169-80107 Mombasa-Kenya	Kencott	Nissan Serena	2019 MSA 155254	MOLU- 18000629149
1198/19	Noble Ace 71a	15/05/2019	KDH20101 24405	Unit	Kawai Trading Co Limited P.O Box 99169-80107 Mombasa-Kenya	Kencott	Nissan Serena	2019 MSA 155254	MOLU- 18000629149
1199/19	Noble Ace 71a	15/05/2019	KDH20150 12218	Unit	Kawai Trading Co Limited P.O Box 99169-80107 Mombasa-Kenya	Kencott	Nissan Serena	2019 MSA 155254	MOLU- 18000629149
1200/19	Emerald Ace 55a	21/05/2019	GRJ151- 0002594	Unit	Al's Pride, Kenya Limited Po Box 215 Nairobi-Kenya	Kencott	01 Used Toyota Landcruiser Pra	2019 MSA 155425	MOLU- 18000144620
1201/19	Emerald Ace 55a	21/05/2019	E12- 090316	Unit	Asghar Trading Co Limited Po Box 99427, Kenya	Kencott	01 Used Nissan Notte	2019 MSA 155425	MOLU- 18000105590
1202/19	Emerald Ace 55a	21/05/2019	YF15- 065877	Unit	Car Choice Limited Po Box 94055-80107, Kenya	Kencott	01 Used Nissan Juke	2019 MSA 155425	MOLU- 18000125908
1203/19	Emerald Ace 55a	21/05/2019	E11- 743008	Unit	Kainat Trading Company Limited Po Box, Kenya	Kencott	01 Used Nissan Note	2019 MSA 155425	MOLU- 18000125847
1204/19	55a	21/05/2019	E11- 624351	Unit	Kainat Trading Company Limited Po Box, Kenya	Kencott	01 Used Nissan Notte	2019 MSA 155425	MOLU- 18000125934
1205/19	Emerald Ace 55a		HA35S- 112936	Unit	Kainat Trading Company Limited Po Box, Kenya		01 Used Suzuki Alto Eco	2019 MSA 155425	MOLU- 18000125940
1206/19	Emerald Ace 55a		K13- 022366	Unit	Kainat Trading Company Limited Po Box, Kenya	Kencott	01 Used Nissan March	2019 MSA 155425	MOLU- 18000144512
1207/19	Emerald Ace 55a		MR0CS12 G90010243 7		Kawai Trading Co Limited P.O Box 99169 Mombasa-Kenya	Kencott	01 Used Toyota Hilux Vigo	2019 MSA 155425	MOLU- 18000622993
1208/19	55a	21/05/2019	E11- 736790	Unit	Kenjap Motors Limited Po Box 15322 Nakuru- Kenya	Kencott	Nissan Note	2019 MSA 155425	MOLU- 18000144404
1209/19	55a	21/05/2019	E11- 744566	Unit	Kenjap Motors Limited Po Box 15322 Nakuru- Kenya		Nissan Note	2019 MSA 155425	MOLU- 18000144404
1210/19	Emerald Ace 55a		KG11- 126356	Unit	Kenjap Motors Limited Po Box 15322 Nakuru- Kenya		Nissan Bluebird	2019 MSA 155425	MOLU- 18000144404
1211/19	Emerald Ace 55a	21/05/2019	GE6- 1600003	Unit	Kenjap Motors Limited Po Box 15322 Nakuru- Kenya		Honda Fit	2019 MSA 155425	MOLU- 18000144430
1212/19	Emerald Ace 55a		S402U- 011524	Unit	Kenjap Motors Limited Po Box 15322 Nakuru- Kenya	Kencott	Liteace	2019 MSA 155425	MOLU- 18000144430
1213/19	Emerald Ace 55a	21/05/2019	VM20- 043460	Unit	Kenjap Motors Limited Po Box 15322 Nakuru- Kenya	Kencott	Used Nissan Nv200 Vanette	2019 MSA 155425	MOLU- 18000144430
1214/19	Emerald Ace 55a	21/05/2019	MR0FZ29 G30169318 4	Unit	Speed Drive Limited P.O Box 43419, Kenya	Kencott	01 Used Toyota Hilux	2019 MSA 155425	MOLU- 18000622885
1215/19	Emerald Ace	21/05/2019	MR0FR29	Unit	Speed Drive Limited	Kencott	01 Used Toyota	2019 MSA	MOLU-

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
	55a		G50102304 0		P.O Box 43419, Kenya		Hilux Vigo	155425	18000622910
1216/19	Emerald Ace 55a	21/05/2019	MR0CZ12 G60002923 3	Unit	Speed Drive Limited Po Box 43419, Kenya	Kencott	01 Used Toyota Hilux	2019 MSA 155425	MOLU- 18000622870
1217/19	Jinsei Maru 008	22/05/2019	GRS200 - 0074130	Unit	+Fahari Cars LimitedP.O Box 99682- 80107Mombasa, Kenya.Ph 254 771 915911	Kencott	0+Toyota Crown Grs200 - 00741	2019 MSA 155489	NYKS181847 827
1218/19	Jinsei Maru 008	22/05/2019	ZRR75- 0092683	Unit	+Fahari Cars LimitedP.O Box 99682- 80107Mombasa, Kenya.Ph 254 771 915911	Kencott	0+Toyota Voxy Zrr75-0092683:Ke	2019 MSA 155489	NYKS181848 290
1219/19	Jinsei Maru 008	22/05/2019	NCP120 - 2036277	Unit	+Jimas Corporation LimitedP.O. Box 99927-80107Mombasa, KenyaPh 254 721 640560	Kencott	0+Toyota Ractis Ncp120 - 2036	2019 MSA 155489	NYKS181847 829
1220/19	Jinsei Maru 008	22/05/2019	GG7 3008589	Unit	+Liberdy Motors LimitedP.O. Box 308- 80100 Mombasa, KenyaTel 254703806063	Kencott	0+Nissan Note E11 738299	2019 MSA 155489	NYKS181848 890
1221/19	Jinsei Maru 008	22/05/2019	V98W 0600362	Unit	+Liberdy Motors LimitedP.O. Box 308- 80100 Mombasa, KenyaTel 254703806063	Kencott	0+Mitsubishi Pajero V98w 06003	2019 MSA 155489	NYKS181848 892
1222/19	Jinsei Maru 008	22/05/2019	BR9- 069807	Unit	+Umarali Motors LimitedP.O Box 99371- 80107Mombasa, KenyaPh 254 727256974	Kencott	0+Subaru Legacy Br9-069807:Ke	2019 MSA 155489	NYKS181848 293
1223/19	Jinsei Maru 008	22/05/2019	YV1CZ595 751217063	Unit	Ndema Thomas P.O Box 23080 Kampala- Uganda	Kencott	Used Volvo Xc90	2019 MSA 155489	BFKS0023690 0
1224/19	Morning Classic 065	23/05/2019	KDH201- 0096534	Unit	Ali Cars Limited. P.O.Box 99945-80107, Mombasa, Kenya Tel?254725309950	Kencott	Used Toyota Hiace Kencont Cfs	2019 MSA 155479	NMB-946- 0090
1225/19	Morning Classic 065	23/05/2019	ACA38- 5227944	Unit	Car Choice Limited P.O.Box 94055-80107 Opposite Uhuru Garden Moi Avenue Mombasa, Kenya Ph??+254 0704684040	Kencott	Used Toyota Vanguard Black Eng	2019 MSA 155479	KMB-946- 0157
1226/19	Morning Classic 065	23/05/2019	DC5W- 356590	Unit	Isaac Kipkemboi Towett Po Box 1347220100 Nakuru, Kenya (Ph) 254710211758	Kencott	Used 2012 Mazda Verisa Kencont	2019 MSA 155479	KMB-946- 0082
1227/19	Morning Classic 065	23/05/2019	NCP81- 5159141	Unit	Isaac Kipkemboi Towett Po Box 1347220100 Nakuru, Kenya (Ph) 254710211758	Kencott	Used Toyota Sienta 2012 Kencon	2019 MSA 155479	KMB-946- 0303
1228/19	Morning Classic 065	23/05/2019	GP1- 1120122	Unit	Isaac Kipkemboi Towett Po Box 1347220100 Nakuru, Kenya (Ph) 254710211758	Kencott	Used Honda Fit Hybrid 2012 Ken	2019 MSA 155479	KMB-946- 0017
1229/19	Morning Classic 065	23/05/2019	NZE151- 4004583	Unit	Isaac Kipkemboi Towett Po Box 1347220100 Nakuru, Kenya (Ph) 254710211758	Kencott	Used Honda Fit Hybrid 2012 Ken	2019 MSA 155479	KMB-946- 0017
1230/19	Morning Classic 065	23/05/2019	NCP55- 0098100	Unit	Isaac Kipkemboi Towett Po Box 1347220100 Nakuru, Kenya (Ph) 254710211758	Kencott	Used Toyota Voxy Year 2012 K	2019 MSA 155479	NMB-946- 0138
1231/19	Morning Classic 065	23/05/2019	ZRR70- 0487570	Unit	Isaac Kipkemboi Towett Po Box	Kencott	Used Toyota Voxy Year 2012 K	2019 MSA 155479	NMB-946- 0138

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
					1347220100 Nakuru, Kenya (Ph) 254710211758				
1232/19	Morning Classic 065	23/05/2019	GP1- 1116118	Unit	Isaac Kipkemboi Towett Po Box 1347220100 Nakuru, Kenya (Ph) 254710211758	Kencott	Used Nissan Murano 2013 Kencon	2019 MSA 155479	YMB-946- 0230
1233/19	Morning Classic 065	23/05/2019	SHJ- 019198	Unit	Isaac Kipkemboi Towett Po Box 1347220100 Nakuru, Kenya (Ph) 254710211758	Kencott	Used Nissan Murano 2013 Kencon	2019 MSA 155479	YMB-946- 0230
1234/19	Morning Classic 065	23/05/2019	TNZ51- 031484	Unit	Isaac Kipkemboi Towett Po Box 1347220100 Nakuru, Kenya (Ph) 254710211758	Kencott	Used Nissan Murano 2013 Kencon	2019 MSA 155479	YMB-946- 0230
1235/19	Morning Classic 065	23/05/2019	WBAVM9 2000VT56 895	Unit	Jacqueline Akinyi Anyona P.O. Box 9420- 00100 Nairobi, Kenya (Ph)?+254 705 192875	Kencott	Used 2012 Bmw X1 Kencont Cfs	2019 MSA 155479	KMB-946- 0012
1236/19	Morning Classic 065	23/05/2019	K13- 364282	Unit	Kainat Trading Company Limited P.O Box 99967-80107 Mombasa, Kenya Ph??+254780972909	Kencott	Used Nissan March Silver Eng H	2019 MSA 155479	KMB-946- 0153
1237/19	Morning Classic 065	23/05/2019	HA35S- 169043	Unit	Kainat Trading Company Limited P.O Box 99967-80107 Mombasa, Kenya.	Kencott	Used Suzuki Alto Kencont Cfs	2019 MSA 155479	HMB-946- 0134
1238/19	Morning Classic 065	23/05/2019	CWEFWN- 113239	Unit	Kenjap Motors Limited P.O Box 15332-20100 Nakuru, Kenya Ph? 0722774846	Kencott	Used Nissan Lafesta Black Eng	2019 MSA 155479	KMB-946- 0168
1239/19	Morning Classic 065	23/05/2019	GJ2- 002292	Unit	Kenjap Motors Limited P.O Box 15332-20100 Nakuru, Kenya Ph? 0722774846	Kencott	Used Nissan Lafesta Black Eng	2019 MSA 155479	KMB-946- 0168
1240/19	Morning Classic 065	23/05/2019	FBA20- 502859	Unit	Kenjap Motors Limited P.O Box 15332-20100 Nakuru, Kenya Ph? 0722774846	Kencott	Used Nissan Lafesta Black Eng	2019 MSA 155479	KMB-946- 0168
1241/19	Morning Classic 065	23/05/2019	ZGM10- 0038346	Unit	Kenjap Motors Limited P.O Box 15332-20100 Nakuru, Kenya Ph? 0722774846	Kencott	Used Nissan Lafesta Black Eng	2019 MSA 155479	KMB-946- 0168
1242/19	Morning Classic 065	23/05/2019	ZRT260- 3083147	Unit	Punjab Trading Co,Limited P.O Box 99427Mombasa, Kenya Tell??+254-722-264167	Kencott	Used Toyota Premio Kencont Cfs	2019 MSA 155479	KMB-946- 0108
1243/19	Morning Classic 065	23/05/2019	NGC30- 0018903	Unit	Sheikh Zam Zam Auto (K) Limited P.O.Box1636-80100 Mombasa, Kenya Tel??+254713553847	Kencott	Used Toyota Passo Kencont Cfs	2019 MSA 155479	KMB-946- 0187
1244/19	Morning Classic 065	23/05/2019	AZR65- 0113773	Unit	Supreme Motors Limited Bond W0011- Coin-Icd Kampala Uganda Tel ?+254-785- 202705	Kencott	Used Toyota Noah Kencont C	2019 MSA 155479	YMB-946- 0099
1245/19	Morning Classic 065	23/05/2019	ZZT240- 5055867	Unit	Supreme Motors Limited P.O Box 35064 Kampala Uganda Tell??+256-708-000055	Kencott	Used Toyota Premio Kencont Cfs	2019 MSA 155479	KMB-946- 0110
1246/19	Morning Classic 065	23/05/2019	ACA38- 5237895	Unit	Yanshan Investment Limited P.O.Box 4175- 80100, Mombasa, Kenya Tel? 254712917343	Kencott	Used Toyota Vanguard Year?:201	2019 MSA 155479	NMB-946- 0144
1247/19	Morning Classic	21/10/2017	WVWZZZ 1KZBM60 1219	Unit	Albert Karanja Waweru	Mct	Used 2010 Volkswagen Golf Variant	2017MSA14 1342	0103
1248/19	Morning Pride	23/11/2017	VF34B5FV ACS12275	Unit	Ryjam Investments Limited	Mct	Used Peugeot 308cc	2017MSA14 2226	MOLU- 13303401241

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
1249/19	Hoegh Yokohama	10/03/2019	WF0SXXG BWSDB37 261	Unit	Swiftstrides Logistics Limited	Mct	Used Ford	2019MSA15 3625	HOEGHY66SI M10002
1250/19	Hoegh Yokohama	10/03/2019	MNTBBA B17Z00123 27	Unit	Swiftstrides Logistics Limited	Mct	Used Nissan Sylphy	2019MSA15 3625	HOEGHY66SI M10002
1251/19	Dream Angel		NZE161- 7016253	Unit	Rockridge Engineering Limited	Mct	Corolla Axio	4269	HTMBS80401
1252/19	Morning Calypso	18/04/2019	HA25V- 747221	Unit	Acacia East Africa Limited	Mct	Used Suzuki Alto Year 2013	2019MSA15 4572	0057
1253/19	Morning Carol	24/04/2019	RM4- 1000326	Unit	James Wambugu Mwangi	Mct	Used Honda Crv Year 2012	2019MSA15 4747	NMB-935- 0074
1254/19	Positive Pioneer	02/05/2019	ZRT265- 3029544	Unit	Sebastian Mutuku Mulwa	Mct	Used 2015 Toyota Premio	2019MSA15 4958	YMB-941- 0039
1255/19	Hoegh Oslo	04/05/2019	3N1CN7A P7GL8844 42	Unit	Adonai Celebration Centre	Mct	Nissan Versa	2019MSA15 5037	
1256/19	Hoegh Oslo	04/05/2019	JF1BR9K9 5CG03498 7	Unit	Samuel Ichangai Gitau	Mct	Used Subaru Outback	2019MSA15 5037	HOEGY183S OM10007
1257/19	Morning Menad	15/05/2019	GE6- 1584119	Unit	Evans Osoro Ongangi	Mct	Used H/Fit X1 Year 2012	2019MSA15 5110	NMB-944- 0069
1258/19	Mosel Ace 3	24/10/2018	NSP120- 2015202	Unit	Maaico Motors Box 88110, Mombasa, Kenya	Kencott	Toyota Ractis	2018 MSA 150490	SBMBS29700 7
1259/19	Mosel Ace 3	24/10/2018	CWEFW- 120866	Unit	Maaico Motors Box 88110, Mombasa, Kenya	Kencott	Used Vehicle Ken	2018 MSA 150490	YHMBS29700 3
1260/19	Morning Cornet 105	25/10/2018	NCP120- 2007459	Unit	Mohamed Ahmed Shide P.O. Box 88110- 80100 Mombasa, Kenya Tel?0724556372	Kencott	Used Toyota Ractis	2018 MSA 150456	YMB-896- 0432
1261/19	Dong-A Glaucos 030	29/10/2018	SKP2M- 100418	Unit	Mohsin Gulamhussein P. O. Box 98058Mombasa, Kenya	Kencott	Used Mazda Bongo	2018 MSA 150645	DOG30NGO MBA099
1262/19	Dong-A Glaucos 030	29/10/2018	NZE161- 7047005	Unit	World Automobile, Kenya Limited P.O.Box 36319 00200 Nairobi, Kenya	Kencott	Used Toyota Corolla Fielder Ke	2018 MSA 150645	DOG30SBKM BA005
1263/19	Morning Capo 049	07/11/2018	SKP2T- 102624	Unit	Mohsin Gulamhussein Po Box 98058 Mombasa-Kenya	Kencott	01 Used Mazda Bongo	2018 MSA 150840	BFKS0018591 2
1264/19	Lord Vishnu 113	08/11/2018	H82W- 1331978	Unit	Zest Automobiles Limited Moi Avenue OldNation, Mombasa, Kenya Tel??+254-705- 866-810	Kencott	Used Suzuki Alto	2018 MSA 150842	KMB-8X5- 0033
1265/19	Lord Vishnu 113	08/11/2018	HA25V- 721255	Unit	Zest Automobiles Limited Moi Avenue OldNation, Mombasa, Kenya Tel??+254-705- 866-810	Kencott	Used Suzuki Alto	2018 MSA 150842	KMB-8X5- 0033
1266/19	Lord Vishnu 113	08/11/2018	HA25V- 744036	Unit	Zest Automobiles Limited Moi Avenue OldNation, Mombasa, Kenya Tel??+254-705- 866-810	Kencott	Used Suzuki Alto	2018 MSA 150842	KMB-8X5- 0033
1267/19	Lord Vishnu 113	08/11/2018	L275S- 0126026	Unit	Zest Automobiles Limited Moi Avenue OldNation, Mombasa, Kenya Tel??+254-705- 866-810	Kencott	Used Suzuki Alto	2018 MSA 150842	KMB-8X5- 0033
1268/19	Lord Vishnu 113	08/11/2018	L275S- 0126855	Unit	Zest Automobiles Limited Moi Avenue OldNation, Mombasa, Kenya Tel??+254-705- 866-810	Kencott	Used Suzuki Alto	2018 MSA 150842	KMB-8X5- 0033
1269/19	Lord Vishnu 113	08/11/2018	L275S- 0126884	Unit	Zest Automobiles Limited Moi Avenue OldNation, Mombasa, Kenya Tel??+254-705- 866-810	Kencott	Used Suzuki Alto	2018 MSA 150842	KMB-8X5- 0033
1270/19	Lord Vishnu	08/11/2018	L275V-	Unit	Zest Automobiles	Kencott	Used Suzuki Alto	2018 MSA	KMB-8X5-

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
	113		1000705		Limited Moi Avenue OldNation, Mombasa, Kenya Tel??+254-705- 866-810			150842	0033
1271/19	Morning Menad 142	26/11/2018	GE6- 1523154	Unit	Zest Automobiles P.O.Box 214-80100 Mombasa, Kenya	Kencott	Used Honda Fit	2018 MSA 151353	YMB-8Y1- 0012
1272/19	Grand Pearl 078	25/12/2018	SALLAAA F3AA5508 11	Unit	Kennedy Ogutu Otieno C/O East African Community Secretariat P.O Box 1096 Arusha Tanzania	Kencott	Used Land Rover Discovery Reg	2018 MSA 152097	AKMSAD907
1273/19	Felicity Ace 95a	21/02/2019	WVGZZZ1 TZCW049 782	Unit	Daniel Lubowa Apollo Kaggwa Rd Kampala- Uganda	Kencott	Volkswagen Touran	2019 MSA 153330	EXP1901100- 00
1274/19	Morning Cello 108	21/02/2019	NZE121- 0377396	Unit	Namatove Madina London Chambers Johson Street Shop No 2 Kampala Uganda (Ph) 256772594471	Kencott	Used Toyota Allex Year 2005	2019 MSA 153259	HMB-915- 0051
1275/19	Hoegh Trooper 003	28/04/2019	ACU30- 0047007	Unit	Ali Motors (U) Limited P.O Box 21582 P 14, 4th Street Industrial AreaKampala, Uganda	Kencott	Used Toyota Harrier Ken Cfs	2019 MSA 154814	HTP03SBKM BA052
1276/19	Hoegh Trooper 003	28/04/2019	ACU30- 0047651	Unit	Ali Motors (U) Limited P.O Box 21582 P 14, 4th Street Industrial AreaKampala, Uganda	Kencott	Used Toyota Harrier Ken Cfs	2019 MSA 154814	HTP03SBKM BA052
1277/19	Hoegh Trooper 003	28/04/2019	ZZT240- 5038244	Unit	Supreme Motors Limited P.O Box 35064 Kampala Uganda	Kencott	Used Toyota Premio Ken Cfs	2019 MSA 154814	HTP03SBKM BA005
1278/19	Hoegh Trooper 003	28/04/2019	ZZT240- 5048550	Unit	Supreme Motors Limited P.O Box 35064 Kampala Uganda	Kencott	Used Toyota Premio Ken Cfs	2019 MSA 154814	HTP03SBKM BA005
1279/19	Jingu 1	02/05/2019	NSP130- 2070320	Unit	Jimas Corporation Limited P.O.Box 99927-80107 Mombasa, Kenya	Kencott	Used Vehicle Toyota Vitz Ken	2019 MSA 154861	HNMBS21402 5
1280/19	Jingu 1	02/05/2019	GA4W- 0103923	Unit	Kenjap Motors Limited P.O Box 17497 Nakuru-Kenya	Kencott	Mitsubishi Rvr	2019 MSA 154861	SHLHBL0450 96
1281/19	Jingu 1	02/05/2019	WVGZZZ5 NZCW047 032	Unit	Kenjap Motors Limited P.O Box 17497 Nakuru-Kenya	Kencott	Used Volkswagen Golf Touran	2019 MSA 154861	SHLHBL0450 96
1282/19	Jingu 1	02/05/2019	WDD2040 472A68462 8	Unit	Kenjap Motors Limited P.O Box 17497 Nakuru-Kenya	Kencott	Mercedes Benz	2019 MSA 154861	SHLHBL0450 97
1283/19	Jingu 1	02/05/2019	WDD2120 472A58991 6	Unit	Kenjap Motors Limited P.O Box 17497 Nakuru-Kenya	Kencott	Used Mercedes Benz	2019 MSA 154861	SHLHBL0450 97
1284/19	Jingu 1	02/05/2019	ACA38- 5232459	Unit	Kenjap Motors Limited P.O Box 17497 Nakuru-Kenya	Kencott	Used Toyota Rav4	2019 MSA 154861	SHLHBL0450 98
1285/19	Jingu 1	02/05/2019	TRJ150- 0029303	Unit	Kenjap Motors Limited P.O Box 17497 Nakuru-Kenya	Kencott	Toyota Landcruiser Prado	2019 MSA 154861	SHLHBL0450 98
1286/19	Canopus Leader 093	03/05/2019	RM4- 1004430	Unit	+Fahari Cars LimitedP.O Box 99682- 80107Mombasa, Kenya.Ph 254 771 915911	Kencott	0+Honda Cr-V Rm4-1004430:	2019 MSA 154965	NYKS181846 144
1287/19	Canopus Leader 093	03/05/2019	GJ7 003542	Unit	+Liberdymotors LimitedP.O. Box 308- 80100 Mombasa, KenyaTel 254703806063	Kencott	Used Subaru Impreza	2019 MSA 154965	NYKS181845 738
1288/19	Positive Pioneer 001	04/05/2019	E11- 621728	Unit	Albaba Motors Limited Po Box 99967-80107 Mombasa, Kenya		Nissan Note	2019 MSA 154965	YMB-941- 0247(1)
1289/19	Positive Pioneer 001	04/05/2019	S402M- 0042473	Unit	Albaba Motors Limited Po Box 99967-80107 Mombasa, Kenya	Kencott	Used Toyota Townace	2019 MSA 154965	YMB-941- 0247(1)
1290/19	Positive Pioneer 001	04/05/2019	VY12- 098071	Unit	Albaba Motors Limited Po Box 99967-80107	Kencott	Nissan Ad Van	2019 MSA 154965	YMB-941- 0247(1)

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
			1111110015		Mombasa, Kenya				
1291/19	Positive Pioneer 001	04/05/2019	VY12- 101266	Unit	Albaba Motors Limited Po Box 99967-80107 Mombasa, Kenya	Kencott	Nissan Advan	2019 MSA 154965	YMB-941- 0247(1)
1292/19	Positive Pioneer 001	04/05/2019	VY12- 137700	Unit	Albaba Motors Limited Po Box 99967-80107 Mombasa, Kenya	Kencott	Nissan Advan	2019 MSA 154965	YMB-941- 0247(1)
1293/19	Positive Pioneer 001	04/05/2019	NCP50- 0135613	Unit	Albaba Motors Limited Po Box 99967-80107 Mombasa, Kenya	Kencott	Toyota Probox	2019 MSA 154965	YMB-941- 0247(2)
1294/19	Positive Pioneer 001	04/05/2019	NCP51- 0278266	Unit	Albaba Motors Limited Po Box 99967-80107 Mombasa, Kenya	Kencott	Toyota Probox	2019 MSA 154965	YMB-941- 0247(2)
1295/19	Positive Pioneer 001	04/05/2019	NCP51- 0288164	Unit	Albaba Motors Limited Po Box 99967-80107 Mombasa, Kenya	Kencott	Toyota Probox	2019 MSA 154965	YMB-941- 0247(2)
1296/19	Positive Pioneer 001	04/05/2019	NCP55- 0105459	Unit	Albaba Motors Limited Po Box 99967-80107 Mombasa, Kenya	Kencott	Toyota Suceed	2019 MSA 154965	YMB-941- 0247(2)
1297/19	Positive Pioneer 001	04/05/2019	S402M- 0037330	Unit	Albaba Motors Limited Po Box 99967-80107 Mombasa, Kenya	Kencott	Toyota Townace	2019 MSA 154965	YMB-941- 0247(2)
1298/19	Asian Trust 165	04/05/2019	AHTFR22 G30607210 6	Unit	East African Truck & Plant Limited P.O Box 9709 Nakuru, Kenya	Kencott	Used Toyota Hilux Reg Bd13 Sgy	2019 MSA 154921	AKMSAD944 2
1299/19	Asian Trust 165	04/05/2019	AHTFR22 GX060723 76	Unit	East African Truck & Plant Limited P.O Box 9709 Nakuru, Kenya	Kencott	Used Toyota Hilux Reg Bd13 Sgz	2019 MSA 154921	AKMSAD944 3
1300/19	Positive Pioneer 001	04/05/2019	NZE141- 3021220	Unit	Kenjap Motors Limited P.O Box 17497 Nakuru-Kenya	Kencott	Used Toyota Axio	2019 MSA 154965	SHLHBL0451 06
1301/19	Positive Pioneer 001	04/05/2019	RM4- 1001375	Unit	Kenjap Motors Limited Po Box 17497 Nakuru- Kenya	Kencott	01 Used Honda Cr-V	2019 MSA 154965	SHLHBL0451 01
1302/19	Positive Pioneer 001	04/05/2019	NCP58- 0083659	Unit	Michael Sakawa Ombongi P.O.Box 101 Code 00621 Nairobi, Kenya Ph?254 722284758	Kencott	Used Toyota Succeed Wagon Silv	2019 MSA 154965	CMB-941- 0013
1303/19	Asian Trust 165	04/05/2019	SALVA2A E8DH7908 18	Unit	Nafas World Auto (K) Limited P.O Box 86751-80100 Moi Avenue Near Tusks Mombasa, Kenya	Kencott	Used Land Rover Range Rover Ev	2019 MSA 154921	AKMSAD950 8
1304/19	Positive Pioneer 001	04/05/2019	NT31- 243060	Unit	Nafas World Auto (K) Limited P.O.Box 86751-80100, Moi Avenue Near Tusks, Mombasa, Kenya Tel? 254 716 430780		Used Nissan Xtrail Kencont Cfs	2019 MSA 154965	NMB-941- 0045
1305/19	Positive Pioneer 001	04/05/2019	TRJ150- 0032911	Unit	Nafas World Auto(K) Limited P.O.Box 86751-80100, Moi Avenue Near Tusks,Mombasa, Kenya Tel?254 716 430780	Kencott	Used Toyota Land Cruiser Kenco	2019 MSA 154965	CMB-941- 0038
1306/19	Positive Pioneer 001	04/05/2019	ACU20- 0133897	Unit	Supreme Motors Limited. P.O.Box 335064 Kampala, Uganda Tel? ?+256- 708-000055	Kencott	Used Toyota Premio Kencont Cfs	2019 MSA 154965	NMB-941- 0124
1307/19	Positive Pioneer 001	04/05/2019	ZZT240- 5046776	Unit	Supreme Motors Limited. P.O.Box 335064 Kampala, Uganda Tel? ?+256- 708-000055	Kencott	Used Toyota Premio Kencont Cfs	2019 MSA 154965	NMB-941- 0124
	Hoegh Oslo 083	05/05/2019	NT31- 243511	Unit	Isaac Towett P.O Box 13472 Nakuru-Kenya	Kencott	Used Nissan X- Trail	2019 MSA 155037	HOEGL283K SM10002
1309/19	Hoegh Oslo 083	05/05/2019	YF15- 071310	Unit	Kenjap Motors Limited P.O Box 17497 Nakuru-Kenya	Kencott	Used Nissan Juke	2019 MSA 155037	SHLHBL0451 12
1310/19	Hoegh Oslo 083	05/05/2019	NCP51- 0274538	Unit	Silas Mwangi Kamau P.O Box 1346920100 Nakuru-Kenya	Kencott	Used Toyota Probox	2019 MSA 155037	JTC169001

			Container/				I		
Lot No.	Ship's Name and Date	Date of Arrival	Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
1311/19	Hoegh Oslo 083	05/05/2019	NCP51- 0274653	Unit	Silas Mwangi Kamau P.O Box 1346920100 Nakuru-Kenya	Kencott	Used Toyota Probox	2019 MSA 155037	JTC169002
1312/19	Hoegh Oslo 083	05/05/2019	NCP51- 0296560	Unit	Silas Mwangi Kamau P.O Box 1346920100 Nakuru-Kenya	Kencott	Used Toyota Succeed	2019 MSA 155037	JTC169003
1313/19	Grand Duke 005	10/05/2019	WBAFR72 090C95844 3	Unit	A1?	Kencott	Used Bmw 535i Ken Cfs	2019 MSA 155249	GDK05SBKM BA089
1314/19	Grand Duke 005	10/05/2019	Z21A- 0802663	Unit	Citi Motors Limited Box 9903180107 Mombasa-Kenya	Kencott	01 Used Mitsubishi Colt	2019 MSA 155249	JTC171100
1315/19	Grand Duke 005	10/05/2019	GE7- 1508607	Unit	Citi Motors Limited Po Box 9903180107 Mombasa-Kenya	Kencott	01 Used Honda Fit	2019 MSA 155249	JTC171091
1316/19	Grand Duke 005	10/05/2019	HA25V- 729993	Unit	Citi Motors Limited Po Box 9903180107 Mombasa-Kenya	Kencott	01 Used Suzuki Alto	2019 MSA 155249	JTC171093
1317/19	Grand Duke 005	10/05/2019	NCP55- 0097184	Unit	Citi Motors Limited Po Box 9903180107 Mombasa-Kenya	Kencott	01 Used Toyota Probox	2019 MSA 155249	JTC171098
1318/19	Grand Duke 005	10/05/2019	ZRT260- 3094130	Unit	John B M Kamau P.O Box 15382-20100 Nakuru-Kenya	Kencott	Used Toyota Premio	2019 MSA 155249	SHLHBL0450 26
1319/19	Grand Duke 005	10/05/2019	NZE161- 7034247	Unit	Kenjap Moptors P.O Box 1532220100 Nakuru-Kenya	Kencott	01 Used Toyota Axio	2019 MSA 155249	JTC171051
1320/19	Grand Duke 005	10/05/2019	S402U- 0008456	Unit	Kenjap Motors P.O Box 1532220100 Nakuru- Kenya	Kencott	01 Used Toyota Townace	2019 MSA 155249	JTC171023
1321/19	Grand Duke 005	10/05/2019	SHJ- 023581	Unit	Kenjap Motors P.O Box 1532220100 Nakuru- Kenya	Kencott	01 Used Subaru Forester	2019 MSA 155249	JTC171025
1322/19	Grand Duke 005	10/05/2019	RM4- 1001871	Unit	Kenjap Motors P.O Box 1532220100 Nakuru- Kenya	Kencott	01 Used Honda Cr-V	2019 MSA 155249	JTC171052
1323/19	Grand Duke 005	10/05/2019	TRJ150- 0031599	Unit	Kenjap Motors P.O Box 1532220100 Nakuru- Kenya	Kencott	01 Used Toyot Aprado	2019 MSA 155249	JTC171056
1324/19	Grand Duke 005	10/05/2019	WDD2040 492- A674716	Unit	Kenjap Motors P.O Box 1532220100 Nakuru- Kenya	Kencott	01 Used Mercedes Bebz	2019 MSA 155249	JTC171058
1325/19	Grand Duke 005	10/05/2019	ZRT265- 3019701	Unit	Kenjap Motors P.O Box 1532220100 Nakuru- Kenya		01 Used Toyota Premio	2019 MSA 155249	JTC171059
1326/19	Grand Duke 005	10/05/2019	BR9- 069998	Unit	Kenjap Motors P.O Box 1532220100 Nakuru- Kenya		01 Used Subaru Outback	2019 MSA 155249	JTC171161
1327/19	Grand Duke 005	10/05/2019	NRE160- 7000337	Unit	Kenjap Motors P.O Box 1532220100 Nakuru- Kenya		01 Used Toyota Axio	2019 MSA 155249	JTC171167
1328/19	Grand Duke 005	10/05/2019	TRJ150- 0030072	Unit	Kenjap Motors P.O Box 1532220100 Nakuru- Kenya	Kencott	01 Used Toyota Prado	2019 MSA 155249	JTC171172
1329/19	Grand Duke 005	10/05/2019	TRJ150- 0030143	Unit	Kenjap Motors P.O Box 1532220100 Nakuru- Kenya	Kencott	01 Used Toyota Prado	2019 MSA 155249	JTC171173
1330/19	Grand Duke 005	10/05/2019	WDD2040 482- A656391	Unit	Kenjap Motors P.O Box 1532220100 Nakuru- Kenya	Kencott	01 Used Mercedes Benz	2019 MSA 155249	JTC171174
1331/19	Grand Duke 005	10/05/2019	ZGE20- 0125849	Unit	Kenjap Motors P.O Box 1532220100 Nakuru- Kenya	Kencott	01 Used Toyota Wish	2019 MSA 155249	JTC171177
1332/19	Grand Duke 005	10/05/2019	GP1- 1116909	Unit	Kenjap Motors Po Box 1532220100 Nakuru- Kenya	Kencott	01 Used Honda Fit	2019 MSA 155249	JTC171092
1333/19	Grand Duke 005	10/05/2019	GYL15- 2435819	Unit	Kenjap Motors Po Box 1532220100 Nakuru- Kenya	Kencott	01 Used Lexus Rx	2019 MSA 155249	JTC171133
1334/19	Grand Duke 005	10/05/2019	KDY231- 8008873	Unit	Kenjap Motors Po Box 1532220100 Nakuru- Kenya	Kencott	01 Used Toyota Dyna	2019 MSA 155249	JTC171136
1335/19	Grand Duke 005	10/05/2019	GYL10- 2408354	Unit	Maaico Motors Limited P.O. Box 88110-80100	Kencott	Used Lexus Kencont Cfs	2019 MSA 155249	GDK05KZUM BA058

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
			Numbers		Mombasa, Kenya				
1336/19	Grand Duke 005	10/05/2019	KDH201- 0101689	Unit	Rift Cars Limited Po Box 1347220100 Nakuru-Kenya	Kencott	01 Used Toyota Hiace	2019 MSA 155249	JTC171135
1337/19	Grand Duke 005	10/05/2019	WVWZZZ 1KZC- W205618	Unit	Rift Cars Limited Po Box 1347220100 Nakuru-Kenya	Kencott	01 Used Volkswagen Golf	2019 MSA 155249	JTC171138
1338/19	Grand Duke 005	10/05/2019	ZGE20- 0124584	Unit	Rift-Cars Limited P.O Box 1347220100 Nakuru-K Enya	Kencott	01 Used Toyota Wish	2019 MSA 155249	JTC171176
1339/19	Grand Duke 005	10/05/2019	ACU35- 0027169	Unit	Rift-Cars Limited P.O Box 1347220100 Nakuru-Kenya	Kencott	01 Used Toyota Harrier	2019 MSA 155249	JTC171020
1340/19	Grand Duke 005	10/05/2019	S415M- 0002623	Unit	Rift-Cars Limited P.O Box 1347220100 Nakuru-Kenya	Kencott	01 Used Toyota Townace	2019 MSA 155249	JTC171024
1341/19	Grand Duke 005	10/05/2019	TDA4W- 213305	Unit	Rift-Cars Limited P.O Box 13472–20100 Nakuru, Kenya	Kencott	01 Used Suzuki Escudo	2019 MSA 155249	JTC171055
1342/19	Grand Duke 005	10/05/2019	KDH201- 5011679	Unit	Rift-Cars Limited P.O Box 13472–20100 Nakuru-Kenya	Kencott	01 Used Toyota Hiace	2019 MSA 155249	JTC171166
1343/19	Ever Dynamic	11/03/2018	LGHXGGI P9H610596 5		Smart Autos Limited	Aut	Dong Feng Box Cargo Van	2018 MSA 150617	CGPMBA562 5782028
1344/19	Dream Diamond	07/05/2018	LA300S- 1029832	Unit	Margaret Koki Mutuku P.O.Box, 36-90128 Mtito-Andei, Kenya (Ph	Aut	Daihatsu Miraes	2018 MSA 147566	YMB-862- 0013
1345/19	Lord Vishnu	9/24/18	VY12- 091711	Unit	Paul Jesse Mungatia P.O Box, 16505-80100 Mombasa, Kenya	Aut	Nissan Ad Van	2018 MSA 149318	YMB-885- 0305
1346/19	Grand Duke	5/15/19	E11- 743155	Unit	Al Ahsan Motors Limited	Aut	Nissan Note	2019 MSA 155249	GDK05NGO MBA012
1347/19	Grand Duke	5/15/19	NSP130- 2077456	Unit	Al Ahsan Motors Limited	Aut	Toyota Vitz	2019 MSA 155249	GDK05NGO MBA012
1348/19	Jinsei Maru	5/24/19	DEJFS- 120929	Unit	Al Ahsan Motors Limited, P.O.Box 68183-00100nairobi, Kenyatel	Aut	Mazda Demio	2019 MSA 155489	NYKS181848 767
1349/19	Crystal Ray 149	01/04/2019	SALGA2K E7GA2925 34	Unit	Gaitho Washington Baru	Bft	Used Land Rover Range Rover Reg Ap16 Lwa Black Boss Freight Cfs	2019 MSA 154074	AKMSAD936 4
1350/19	Crystal Ray 149	01/04/2019	SALGA2J E5EA1660 87	Unit	Daniel Gitau Kimani	Bft	Landrover Rangerover	2019 MSA 154074	AKMSAD932 7
1351/19	Hoegh Trooper 003	01/05/2019	K13- 359372	Unit	Yourdream Car Motors Limited	Bft	Nissan March	2019 MSA 154814	HTP03KWSM BA027
1352/19	Grand Duke 005	13/05/2019	K13- 351670	Unit	Yourdreamcar Motors Limited	Bft	Nissan March	2019 MSA 155249	GDK05KWS MBA077
1353/19	Jinsei Maru 008	24/05/2019	BS9- 024852	Unit	Leah Napolostielila	Bft	Subaru Legacy	2019 MSA 155489	NYKS181848 294
1354/19	Lord Vishnu	3/30/19	URJ202- 4033840	Unit	Sarkar Cars Limited Po Box 39068 Msa, Kenya	Cb2	Toyota Landcruiser	2019 MSA 154328	SHLHBL0446 42
1355/19	Lord Vishnu	3/30/19	ZSU60- 0009646	Unit	Sarkar Cars Limited Po Box 39068 Msa, Kenya	Cb2	Toyota Harrier	2019 MSA 154328	SHLHBL0446 42
1356/19	Hoegh Osaka	4/11/19	VF644AE A00000417 8	Unit	Razel Construction, Kenya P O Box 2218 - 00606 Nairobi -, Kenya	Cb2	Used Sweeper Renault Trucks Midlum 180 10 S No Vf644aea0000041 78	2019 MSA 154353	HOEG3O73M PM15000
1357/19	Hoegh Osaka	4/11/19	VF644AC A00000948 2	Unit	Razel Construction, Kenya P O Box 2218 - 00606 Nairobi -, Kenya	Cb2	Used Sweeper Renault Trucks Midlum 220 10 S No Vf644aca0000094 82	2019 MSA 154353	HOEG3O73M PM15001
1358/19	Hoegh Osaka	4/11/19	HA35S- 102819	Unit	Abdirizack Jele Haji Po Box 6918-00619 Nairobi Mombasa, Kenya	Cb2	Suzuki Alto	2019 MSA 154353	HOEG3O73S4 M10007

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and	Container Size	Consignee	Location	Location and Description of	Manifest No.	B/L No.
1359/19	Glovis	4/14/19	Numbers NZE154-	Unit	Grace Waruguru	Cb2	Goods Used Toyota Auris	2019 MSA	GRY29KZUM
	Crystal		4000250		Macheru P.O. Box 27584-00100 Nairobi		Consolbase 2 Cfs	154369	BA024
1360/19	Glovis Crystal	4/14/19	KDH206- 8047465	Unit	Joseph Kinyanjui Karanja Po Box 3310100 Nyeri, Kenya	Cb2	Stc Used Tyt Hiace	2019 MSA 154420	JTC167096
1361/19	Glovis Crystal	4/14/19	TRH200- 0165862	Unit	Harleen Auto Motors Limited Po Box 428407 Nrb, Kenya	Cb2	Stc Used Tyt Hiace	2019 MSA 154420	JTC167109
1362/19	Glovis Clipper	4/19/19	NZE164- 7021085	Unit	John Omunandi Khata Kakamega Ke	Cb2	Toyota Axio	2019 MSA 154752	BFKS0023064 1
1363/19	Glovis Clipper	4/19/19	BRG- 010582	Unit	Patrick Olindah Aswani Nrb Ke	Cb2	Subaru Legacy	2019 MSA 154753	BFKS0023105
1364/19	Glovis Clipper	4/19/19	WVGZZZ5 NZDW085 112		Brian Junior Oduor,38792- 00100,Nair, Brian Junior Oduor,38792- 00100,Nair	Cb2	Used Volkswagen Tiguan Intransit To Cb2 Cfs	2019 MSA 154590	MOLU- 18000574832
1365/19	Morning Calypso	4/22/19	ZE0- 015600	Unit	Sarkar Cars Limited Po Box 39068 Msa, Kenya	Cb2	Stc Used Nissan Leaf	2019 MSA 154772	SHLHBL0447 55
1366/19	Morning Calypso	4/22/19	AVV50- 1007894	Unit	Sarkar Cars Limited Po Box 39068 Msa, Kenya	Cb2	Toyota Camry	2019 MSA 154772	SHLHBL0447 56
1367/19	Morning Calypso	4/22/19	URJ202- 4008630	Unit	Sarkar Cars Limited Po Box 39068 Msa, Kenya	Cb2	Toyota Landcruiser	2019 MSA 154772	SHLHBL0447 56
1368/19	Grand Cosmo	4/23/19	ZCFC3571 60D492080	Unit	Julian Njoki Kimemia (Id , 31277378,Kinoo,Nairo bi, Kenya,	Cb2	Used Iveco Daily 35s11 Delivery Van Intransit To Cb2 Cfs	2019 MSA 154467	SGRC098SHS MBA032
1369/19	Morning Carol	4/25/19	RM1- 1003738	Unit	Charles Muhindu Mwangi P.O.Box 396-20300 Nyahururu, Kenya Email? Carlosmuhindu@Yahoo .Com	Cb2	Used Honda Cr-V Consolbase 2 Cfs	2019 MSA 154747	YMB-935- 0181
1370/19	Hoegh Trooper	4/30/19	KGC30- 0095844	Unit	Samuel Shiundu Sore Nrb Ke	Cb2	Used Toyota Passo	2019 MSA 154916	SHLHBL0447 18
1371/19		5/3/19	GRS210- 6004038	Unit	Sarkar Cars Limited Po Box 36068	Cb2	Used Toyota Crown	2019 MSA 155087	SHLHBL0450 91
1372/19	Jingu	5/3/19	NZE151- 4003737	Unit	Sarkar Cars Limited Po Box 36068	Cb2	Used Toyota Auris	2019 MSA 155087	SHLHBL0450 91
1373/19	Jingu	5/3/19	NZE184- 6000261	Unit	Sarkar Cars Limited Po Box 36068	Cb2	Used Toyota Auris	2019 MSA 155087	SHLHBL0450 90
1374/19	Jingu	5/3/19	ACA33- 5305560	Unit	John N. M. Nderi Repen Complex, Msa Road Nairobi, Kenya, Nn	Cb2	Used Toyota Vanguard Cb2 Cfs	2019 MSA 154861	YHMBS29363 6
1375/19	Jingu	5/3/19	GP2- 3039326	Unit	Sarkar Cars Limited Po.Box 39068- 00623nairobi, Kenya, Nn	Cb2	Used Vehicle(S) 2012 Honda Fit Shuttle Hybrid Cb2 Cfs	2019 MSA 154861	YHMBS80480 8
1376/19	Positive Pioneer	5/5/19	WVGZZZ7 PZCD0385 36	Unit	Sarkar Cars Limited Msa Ke	Cb2	Stc Volkswagen Tourage Made In Germany	2019 MSA 155127	SHLHBL0450 86
1377/19	Canopus Leader	5/6/19	WDD2211 542A46123 0		Jackson Obara Onyango P.O Box 1663-00100 Nairobi, Kenya Tel 0722787309	Cb2	Mercedes-Benz S- Class Wdd2211542a461 230 Consolbase 2	2019 MSA 154965	NYKS250003 752
1378/19	Canopus Leader	5/6/19	WVWZZZ 16ZBM105 423	Unit	Paul Hillary Lutta Nairobi Nairobi, Kenya Tel 254726731816 Email Luttah.Hillary@Gmail.	Cb2	Volkswagen Jetta Wvwzzz16zbm105 423 Consolbase 2	2019 MSA 154965	NYKS250003 762
1379/19	Hoegh Oslo	5/6/19	RM1-	Unit	Com Sarkar Cars Limited	Cb2	Used Honda Cr-V	2019 MSA	SHLHBL0451

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
			1004651		Msa Ke			155403	29
1380/19	Hoegh Oslo	5/6/19	RM1- 1004900	Unit	Sarkar C Ars Limited	Cb2	Used Honda Cr-V	2019 MSA 155403	SHLHBL0451 17
1381/19	Grand Duke	5/12/19	GJ7- 013841	Unit	Sam Ondimu Nrb Ke	Cb2	Used Subaru Impreza	2019 MSA 155313	BFKS0023302 8
1382/19	Grand Duke	5/12/19	E11- 628296	Unit	Mercy Oduor Nrb Ke	Cb2	Used Nissan Note	2019 MSA 155357	BFKS0023357 8
1383/19	Grand Duke	5/12/19	TRJ150- 0036097	Unit	Michael Kasiera Nrb Ke	Cb2	Toyota Land Cruiser Prado	2019 MSA 155295	BFKS0023536 9
1384/19	Grand Duke	5/12/19	NZE141- 3021856	Unit	Samuel Githinji Gitonga Nrb Ke	Cb2	Toyota Corolla Axio	2019 MSA 155292	BFKS0023609 8
1385/19	Grand Duke	5/12/19	C26- 045168	Unit	Patrick Olindah Aswani Nrb Ke	Cb2	Nissan Serena	2019 MSA 155292	BFKS0023613
1386/19	Grand Duke	5/12/19	SHJ- 021329	Unit	Range Simion Mwita P.O Box 587-00100 Nairobi, Kenya	Cb2	Used Subaru Forester Cb2 Cfs	2019 MSA 155249	GDK05SBKM BA146
1387/19	Grand Duke	5/12/19	KE2AW- 107129	Unit	Magdalene Gathoni Kamunyu Nrb Ke	Cb2	Mazda Cx-5	2019 MSA 155389	JTC171072
1388/19	Grand Duke	5/12/19	WDD2040 482A71101 2	Unit	Isseki Business Solutions Limited Nrb Ke	Cb2	Mercedes Benz C200	2019 MSA 155386	JTC171076
1389/19	Grand Duke	5/12/19	DEJFS- 119888	Unit	Magdalene Gathoni Kamunyu Nrb Ke	Cb2	Mazda Demio	2019 MSA 155386	JTC171113
1390/19	Grand Duke	5/12/19	ACA33- 5306723	Unit	Benjamin Wambua Kanui Kangundo Ke	Cb2	Toyota Vanguard	2019 MSA 155386	JTC171149
1391/19	Noble Ace	5/16/19	MR0BA3C D60000643 9	Unit	Autobox Motors Limited,P.O.Box 9943, Autobox Motors Limited,P.O.Box 9943	Cb2	Toyota Hilux Picku Up Intransit To Cb2 Cfs	2019 MSA 155254	MOLU- 18000622078
1392/19	Morning Menad	5/16/19	ACA38- 5232420	Unit	Sarkar Cars Limited Po.Box 39068-00623 Nairobi, Kenya (Ph) 254722519806	Cb2	Used Toyota Vanguard Year 2012 Consolbase 2 Cfs	2019 MSA 155110	YMB-944- 0225
1393/19	Emerald Ace	5/21/19	FC26- 046344	Unit	Gideon Anderea Musambi Po Box 38792 00100 Nrb, Kenya	Cb2	Stc Used Nissan Serena	2019 MSA 155507	BFKS0024047 9
1394/19	Emerald Ace	5/21/19	K13- 024739	Unit	Autobox Motors Limited,P.O.Box 9943, Autobox Motors Limited,P.O.Box 9943	Cb2	Used Nissan March	2019 MSA 155425	MOLU- 18000144723
1395/19	Emerald Ace	5/21/19	GDJ150- 0009988	Unit	Peter Kibara Mugo,Po Box 1330-00200, Peter Kibara Mugo,Po Box 1330-00200	Cb2	Used Landcruiser Prado	2019 MSA 155425	MOLU- 18000543512
1396/19	Emerald Ace	5/21/19	TRJ150- 0082722	Unit	Autobox Motors Limited,P.O.Box 9943, Autobox Motors Limited,P.O.Box 9943	Cb2	Used Landcruiser Prado	2019 MSA 155425	MOLU- 18000543683
1397/19		5/21/19	ZSU60- 0009783	Unit	Autobox Motors Limited,P.O.Box 9943, Autobox Motors Limited,P.O.Box 9943	Cb2	Used Toyota Harrier	2019 MSA 155425	MOLU- 18000543765
1398/19	Emerald Ace	5/21/19	WDD2120 362A87168 2	Unit	Ian Bundi Mwiti,38792- 00100,Nairobi, Ian Bundi Mwiti,38792- 00100,Nairobi	Cb2	Used Mercedes Benz E Class	2019 MSA 155425	MOLU- 18000631995
1399/19	Stripping	1/2/19	PN1HS02P 604008660	Unit	SAS Africa General Trading P O Box	Ccf	T.Hiace	2018 MSA 151438	711409034

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
					85888-80800 Mombasa, Kenya Tel 254723677775				
1400/19	Stripping	1/3/19	PN1HS02P 604008663	Unit	SAS Africa General Trading P O Box 85888-80800 Mombasa, Kenya Tel 254723677775	Ccf	T.Hiace	2018 MSA 151438	711409034
1401/19	Morning Champion Voy 125 Eta 12/2/2019	2/15/19	WDD2120 59- 2A835426	Unit	Leah Nyambeki Owuor P O Box 24220-00502 Nairobi, Kenya Tel254 722 579345	Ccf	Used Mercedes Benz	2019 MSA 153099	KMB-913- 0098
1402/19	Lord Vishnu	4/3/19	WDD2220 572A04581 9	Unit	Ezekiel Otieno Owuor P O Box 24220-00502, Nairobi, Kenya Tel 254 722 579345	Ccf	Mercedes Benz	2019 MSA 154106	KMB-931- 0180
1403/19	Treasure(001)	2/17/18	<ch>B R9-062860</ch>	Unit	Francis Otieno Ayugi Po Box 9300 Kisumu, Kenya	Foc	Used Subaru Outback	2018 MSA 144192	TRE01KWSM BA072
1404/19	Morning Lynn(086)	2/19/18	<ch>N ZE141- 3004445</ch>	Unit	Sunbiz Enterprises Limited P O Box 9300 Kisumu Kisumu, Kenya (Ph) 254722891241	Foc	Used Toyota Corolla Axio 2011	2018 MSA 144253	YMB-814- 0265
1405/19	Viking Adventure 003	25/06/2018	JCG10- 0062633	Unit	Wataka Andrew Sixth Street Industrial Area Kampala Uganda (Ph)256 772 440 044	Kencott	Used Toyota Brevis 2003 Kencon	2018 MSA 147325	YMB-855- 0070
1406/19	Morning Pride 037	11/07/2018	NCP50- 0126133	Unit	Reuben Koech Kirwa Add? P.O Box 9257, Eldore, Nairobi, Kenya. Cell? ?+254721292245	Kencott	Used Toyota Probox Kencont Cf		NMB-864- 0067
1407/19	Glovis Safety 006	30/07/2018	C11- 409223	Unit	Isabell Naliali Osallo P.O. Box 75759-00200 Nairobi, Kenya	Kencott	Used Nissan Tiida Kencont Cfs	2018 MSA 148233	GSF06KWSM BA125
1408/19	Zenith Leader 085	21/08/2018	V75W- 0401385	Unit	Nashon Oluoch P.O Box 2460 Kampala- Uganda	Kencott	01 Used Mitsubishi Pajero	2018 MSA 148857	BFKS0015998 2
1409/19	Grand Pavo 073	28/08/2018	NT31- 216971	Unit	David Muriithi Nyamu P.O Box 59990-00200, Nairobi, Kenya ?+254722388357	Kencott	Used Nissan X- Trail Kenco	2018 MSA 148927	YMB-876- 0108
1410/19	Glovis Crown 023	13/09/2018	VY12- 089680	Unit	Fast Forty Importers And Exporters Co Limited P.O. Box 3499- 40100 Kisumu, Kenya	Kencott	Used Nissan Ad Van Kencont Cfs	2018 MSA 149447	GRW23KWS MBA013
1411/19	Liberty Ace 110A	24/09/2018	MR0CR12 G60250231 2	Unit	Ngugi Mwaura Po Box 33078-00600 Nairobi- Kenya	Kencott	01 Used Toyota Hilux	2018 MSA 149587	MOLU- 13807589027
1412/19	Glovis Challenge 047	10/10/2018	ZNE10- 0309038	Unit	Wataka Andrew Sixth Street Industrial Area Kampala Uganda	Kencott	Used Toyota Wish Ken Cfs	2018 MSA 150168	GSH47SBKM BA005
1413/19	Paradise Ace 112A	21/10/2018	MR0CS12 G10009963 2	Unit	Simon Makuno Kamanu Po Box 384319, Kenya	Kencott	01 Used Toyota Hilux	2018 MSA 150391	MOLU- 13807593710
1414/19	Cscl Melbourne	08/21/2017	FCIU95858 27	40ft	Bafana Limited P.O.Box 675 00100nai Robi	Focus	Bales Used Ching Used Shoes	2017 MSA 139534	COSU613853 6840
1415/19	Cosco Fuzhou	05/12/2018	SEGU4129 865	40ft	Haut International (Kenya)Co.,Limited.	Focus	1x40ft Stc Used Ching Grade Ii,1x40'ft Container Fcl/Fcl Stc 530 Bales,Shipper's Load,Stow,Count,, Place Of Delivery Awanad Cfs	2018 MSA 146173	COSU614706 4750
1416/19	Kota Layang	05/27/2018	CBHU9470 373	40ft	Haut International (Kenya)Co.,Limited.	Focus	1x40ft Stc Used Ching Grade Ii,1x40'ft Container Stc 530 Bales,Shipper's Load,Stow,Count,, Place Of Delivery Awanad Cfs	2018 MSA 146499	COSU614706 4950
1417/19	Kota Gaya	08/07/2018	FCIU95153	40ft	Macligen Trading	Focus	1x40ft Stc Used	2018 MSA	COSU619098

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
			52		Limited Po Box 433 08- 80100 Mombasa		Shoes(Grade B) ~ Place Of Delivery Port Clearance	148456	7600
1418/19	Kota Gabung	09/12/2018	CCLU7125 151	40ft	Peter Gichini Macharia P.O.Box 16-2 0304 Nairobi	Focus	1x40ft Stc Used Shoes ~ Shippers Load Stow & Count. Place Of Delivery Port Clearance.	2018 MSA 149289	COSU618312 7900
1419/19	Express Spain	10/07/2018	MSKU154 9222	40ft	Yite Trading Corporation Limited P O Box 41001 80100 Mombasa, Kenya Tel 254 707071754	Focus	1x40ft Stc Used Ching Kpv-114986 Intransit To Port Clearance.	2018 MSA 149984	NPOBF5533
1420/19	X-Press Kilimanjaro	10/07/2018	TRIU8657 313	40ft	Mirimo Import & Exportnairobi-Kenya	Focus	1x40ft Stc 1x40fc1 1500 Pkgs Of Apple:Freight Prepaid:Cargo Is Stowed In A Refrigerated Container Set:At The Shippers Requested Carrying Temperature:Of 1 Degrees Celsius	2018 MSA 150020	LAK0112283
1421/19	Emirates Asante	10/08/2018	TLLU2309 232	20ft	Gigi International Limitedpo Box 3110 8 0100mombasa, Kenyatel 0722107632	Focus	1x20ft Stc 1797 Cartons Of Wine:Hs Code:22042100:Fr eight Prepaid	2018 MSA 150106	DXB0425570 A
1422/19	Maersk Bentonville	10/31/2018	SUDU8552 598	40ft	Salim Hamadi Somobwana P.O. Bo 9038 1 Mombasa, Kenya Tel 254720818756	Focus	1x40ft Stc 90 Bicycles 87120070 -1 Fridge 84182159 -1 Sewing Machine 8452 1090 -1 Photo Copying Machine 84433100 -2 Small Box 62052000 1 Of Raw Material Old Used News Papers Hs Code 48010000 Intransit To Port Clearance.	2018 MSA 150638	710950967
1423/19	Jolly Quarzo	11/07/2018	LMCU911 7570	40ft	Arctic Ventures Limited Po.Box?? 9542 1 80106 Mombasa, Kenya, Kenya	Focus	Ix40ft Stc Midi Croissant Filled (Chocolate), Layered Cake (Choco), Layered Cake (Hazelnut), Swiss Roll Cake (Chocolate/Vanilla), Sponge Cake Filled (Chocolate, Cream,Strawberry) , Pound Cake (Chocolate Chips/ Orange/Butter/Frui ts) "In Transit To Lugogo, Uganda"	2018 MSA 150791	AL851194
1424/19	Ever Diamond	11/11/2018	OOLU1940 049	20ft	Seacrane Global Logistics Limited P.O.B Ox 83937-80100 Moi Avenuekarim Hou Se 1st Floor Suiteno.48mombas	Focus	1x20ft Stc 1x20ft Fcl Container Stc 3829 Pieces Forming Accessories	2018 MSA 150980	OOLU261119 7070
1425/19	Maersk Bentonville	11/28/2018	MNBU314 0648	40ft	Lukong Fish Company Po Box 6950-001 00 Centro House, Woodvale Lane, Na Irobi, Kenya Tel 0013015374	Focus	1x40ft Stc Frozen Barracuda Fish Packing 20 Kgs Net Per Ctn Goods Are Kept In Reefer Container Temperature Set	2018 MSA 151320	711465732

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
							At Minus (-) 18 Degrees Celcius. Fo Rm E No. Sbl- 2018-0000032358 Dated 09.11.2018 Gross Weight 21 365.00 Kgs Net Weight 20000.00 Kgs Hs Code 0303.3900 Marks & No. N/M Agent At Destination Maersk Madagascar Sa (Branch Office)08 Rue Amiral Billard Ampasimazava Toamasina E-Mail Mdgsclcusimp @Safmarine.Com Madagascar 501. Phone 261 (20) 5331256. Fax 261 (20) 5333812 Intransit To Port Clearance		
1426/19	Hugo Schulte		MRKU730 4781	20ft	East African Packaging Industries L Td Voi Street, Off Shimanzi Road P .O. Box 90442 Mombasa 80100	Focus	1x20ft Stc Oc N. 19813 Foil Laminate For Tea Bags 104 Gsm R/W Mm 1470 Semi Ext Ensible Sack Kraft 70 Gsm/Ldpe 15 Gsm Idf No. E1806888231 H.S.Code 7 6072000 Freight Prepaid Intransit To Port Clearance.	2018 MSA 151570	966827154
1427/19	Hugo Schulte	12/06/2018	MSKU370 2243	20ft	East African Packaging Industries L Td Voi Street, Off Shimanzi Road P .O. Box 90442 Mombasa 80100	Focus	1x20ft Stc Oc N. 19813 Foil Laminate For Tea Bags 104 Gsm R/W Mm 1470 Semi Ext Ensible Sack Kraft 70 Gsm/Ldpe 15 Gsm Idf No. E1806888231 H.S.Code 7 6072000 Freight Prepaid Intransit To Port Clearance.	2018 MSA 151570	966827154
1428/19	Jolly Perla	12/27/2018	CAIU2281 362	20ft	Mena Energy Limited P O Box 98981 8 0100 Mombasa, Kenya, Kenya	Focus	1x20ft Stc Bitumen Grade 80/100	2018 MSA 152170	BA811490
1429/19	Jolly Perla	12/27/2018	EISU38671 92	20ft	Tuffsteel Limited P O Box 10757 002 00 Nairobi, Kenya, Kenya	Focus	1x20ft Stc Bitumen Grade 80/100 - Mct Cfs	2018 MSA 152170	BA812098
1430/19	Jolly Perla	12/27/2018	CAXU687 1374	20ft	Tuffsteel Limited P O Box 10757 002 00 Nairobi, Kenya, Kenya	Focus	1x20ft Stc Bitumen Grade 80/100 - Mct Cfs	2018 MSA 152170	BA812098
1431/19	Ever Diamond	01/01/2019	EISU92451 60	40ft	Qayre Electronics Limited Po Box 00 610 7190 Mombasa, Kenyapin No. P0516 07013w Tel 0722266588qayre	Focus	1x40ft Stc Flat Screen Televisiontornado Flat Screen Television	2018 MSA 152314	149805365388
1432/19	Jolly Perla	01/05/2019	TGHU0436 645	20ft	Mena Energy Limited P O Box 98981 8 0100 Mombasa, Kenya, Kenya	Focus	1x20ft Stc Bitumen Grade 80/100	2018 MSA 152170	BA811490
1433/19	Jolly Perla	01/05/2019	TGHU1109	20ft	Skytrade International	Focus	1x20ft Stc	2018 MSA	BA812103

			Container/						
Lot No.	Ship's Name and Date	Date of Arrival	Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
			462		Limited P O Box 41633 80100 Nairobi, Kenya, Kenya		Bitumen Grade 80/100 - Mct Cfs	152170	
1434/19	Louise	01/13/2019	CGMU300 8203	20ft	South Lemon Limited4th Parklands Avenga O Rd Off Kuss Lanehighridge, Kenya	Focus	1x20ft Stc Freight Collect At Mombasa:Cargo Is Stowed In A Refrigerated Container Set:At The Shippers Requested Carrying Temperature:Of 2 Degrees Celsius:09 Palllet:4180 Cardboards Of Litchis Of Madagascar Treatened::Box In 2 Kgs	2019 MSA 152501	AVY0109178
1435/19	Emirates Asante	01/16/2019	UACU578 9223	40ft	Jdheiskell Holdings Limited P 45 7,Libra House, Masaai Road Off Momb Asa,Nairobi P.O Box 665 0010	Focus	1x40ft Ste Slac Nonwoven Fabric Net Weight 8.824,32 Kg Hacim 43,20 M3 Toplam M2:215.808,- M2 Hs Code 560312900019	2019 MSA 152611	HLCUIZ1181 232037
1436/19	Msc Martina	01/24/2019	TEMU936 3846	40ft	Fresshline Fruit And Vegetables P.O Box 105756-00101 Nearest Land Mark ;Cdc,Inland Port Kyang Ombe-	Focus	1x40ft Stc 1664 (Carton) Fresh Egypti An Orange 1664 Cartons On 21 Pallets Net Weight: 249 60 Kgs Gross Weight: 26624 Kgs Gross Weight With Pal Lets: 27044 Kgs	2019 MSA 152685	MEDUAL005 819
1437/19	Maersk Brooklyn	01/28/2019	MSKU722 0810	20ft	Access Code Communication P.O. Box 32, Ground Floor Room G13 Mfanganot Rade Centre, Mfangano Street	Focus	1x20ft Stc One Used Age C.1997 Heidelberg Sm52- 4p, S/N 201343, 4 Color Offset Printing Machine Hs Code 8443320000 Freight Prepaid Upto Nairob I Attn William Kimotho Tel 254 722 896 954 E-Mail William Kimotho@Access co De.Co.Ke Williamkarongo@ Gmail.Com Intransit T O Icd Embakasi,Nairobi	2019 MSA 152847	710963294
1438/19	Hansa America	03/09/2019	MNBU033 3793	40ft	Sundune Limited Mombasa Trade Cen Tre, Nkrumah Rd, Mombasa Po.Box 80 100 - 81676 Mombasa	Focus	1x40ft Stc 1680 Cartons of Fresh Valencia Orange N.W 25200 Kgs G.W 26880 Kgs Intransit To Port Clearance.	2019 MSA 153646	968075869
1439/19	Hansa America	03/11/2019	MWCU677 7919	40ft	Sundune Limited Mombasa Trade Cen Tre, Nkrumah Rd, Mombasa Po.Box 80 100 - 81676 Mombasa	Focus	1x40ft Stc 1680 Cartons of Fresh Valencia Orange N.W 25200 Kgs G.W 26880 Kgs Intransit To Port Clearance.	2019 MSA 153646	968075869
1440/19	Kumasi	03/30/2019	APHU7248 280	40ft	Sheiknur Muhumed Mohamedpo Box 4204	Focus	1x40ft Stc Freight Prepaid:Goods In	2019 MSA 154051	LPL0864134

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
			Numbers		080100mombasa		Transit To Mombasa At Receiver??S Risks,:Care And Expenses. Carrier Liability Ceases At Pod:Container Said To Contain:17 Pieces 1 X Used Kraftech Kr6500 Petrol Generator:2 X Used Aluminium Double Extension Ladder:1 X Used Chains & Straps:1 X Used Hydrovane Fast Tow Compressor With Jack:1 X Used Bomag Bw120 Double Drum Roller:1 X Used Bomag Bw35 Double Drum Roller:1 X Used Lister Diesel Site Mixer:1 X Used Sullair Fast Tow Compressor:2 X Used Axle:1 X Used Scania Engine:1 X Used Hackett 3 Ton Chain:2 X Used Engine Lister Diesel Single:1 X Used Petrol Generator:Hs		
1441/19	Emirates Asante	03/31/2019	HLBU9098 633	20ft	Village Supermarket Limited Po Box 764 Nairobi 0606, Kenya	Focus	Code: 842890 Ix20ft Stc Slac Cases Assorted Grocery Products Contract No. 565- 208056 Hs Codes:19019011, 19019099, 19021100, 19021910, 19021910, 190224010, 19024090, 19030000, 19041030, 19042010,:190420 95, 19042099, 19042010, 19042095,:190420 99, 19053119, 19053191, 19053191, 19053191, 19053291, 1905300, 19059055, 19059055, 19059060, 19059070,	2019 MSA 154100	HLCULIV190 238831

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
1442/19	Maersk Bentonville	03/31/2019	MSKU712 3661	20ft	Priscila Njenga Jomo, Kenyatta Aven Ue Po Box 83040 Mombasa 80100, Ke Nya Email Priscilanjoki@Ya	Focus	19059080, 1x20ft Stc Household Effects Intransit To Port Clearance	2019 MSA 154089	711729880
1443/19	Maersk Bentonville	03/31/2019	MSKU071 3199	40ft	The Waterfront Karen Shopping Mallm Karen/Langa Ata Road Nairobi, Keny A Po Box Mr. Dadson Muriith	Focus	1x40ft Stc Refrigerating Machines Un2857 Cl2.2 Intransit To Icd Embakasi, Nairobi	2019 MSA 154089	711717185
1444/19	Express Spain	04/12/2019	BMOU950 3878	40ft	Senta Food (K) Limited. O. Box 00100- 41 374 Nairobi, Kenya Tel 00254-71580 7 119	Focus	1x40ft Stc Reefer Cntr Stc Apple Pear Set Temp:0'c Place Of Delivery Port Clearance~	2019 MSA 154381	COSU618582 5200
1445/19	Hugo Schulte	04/21/2019	HASU4108 577		Dr Hanningtone Juma Mcrota Ripe Fr .Com 254 722796717 Eight Services Limited Ambalal House, South Towe	Focus	1x40ft Stc 1 X 1996 Massey Ferguson 375 (4wd) Serial No 359514m1 1 X Hardi 200litre Boom Sprayer 1 X 1996 Massey Ferguson 390 (4wd) Serial No 28136 Intransit To Port Clearance	2019 MSA 154654	711746860
1446/19	Louise	05/02/2019	RFCU2355 767	20ft	Fine Audio Limited P.O. Box 858400100	Focus	Card Board Cartons Containing Pa Mixer Amplifier	2019 MSA 154962	EPIRINDDEL 205189
1447/19	Msc Ishyka	05/08/2019	MEDU540 1570	20ft	Mitchell Cotts Freight, Kenya Limited Oc Ean - Voi Streeet, Shimanzi, Mombasa, Kenya	Focus	1x20ft STC Sparkling Wine Shipped On Board Freight Prepaid Hs Code: 220410	2019 MSA 155097	MEDUJ11247 37

Dated the 27th July, 2019.

PTG 241/19-20

ABDI MALIK HUSSEIN, Chief Manager, Port Operations.

GAZETTE NOTICE NO. 7336

CUSTOMS AND BORDER CONTROL DEPARTMENT

GOODS TO BE SOLD AT CUSTOMS WAREHOUSE, KILINDINI

PURSUANT to the provisions of section 42 of the East African Community Customs Management Act, notice is given that unless the undermentioned goods are entered and removed from the custody of the Customs Warehouse Keeper, Kilindini within thirty (30) days of this notice, they will be sold by public auction on 24th September, 2019.

Interested buyers may view the goods at MIT, POR, BFT, GLP, MCF, RLC, MICD, FOC & MICT on 19th and 20th September, 2019 during office hours.

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
967/19	Artenos SAS1051S	1/17/2019	IRSU2282878	20	Sepehr Holding Company Limited, TSS Tower Plot, No. 320, Kizingo Estate, House No. 103, Nkurumah		Portland Cement Type En42 5	2019 MSA 152606	SAS1051SSSA4065
968/19	Artenos SAS1051S	1/17/2019	IRSU2007135	20	Sepehr Holding Company Limited, TSS Tower, Plot No. 320 Kizingo Estate, House No. 103 Nkurumah	MICT	Portland Cement Type En42 5	2019 MSA 152606	SAS1051SSSA4065
969/19	Artenos SAS1051S	1/17/2019	IRSU2056607	20	Sepehr Holding Company Limited		Portland Cement Type En42 5	2019 MSA 152606	SAS1051SSSA4065

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
970/19	Artenos SAS1051S	1/17/2019	IRSU2251774	20	Sepehr Holding Company Limited, TSS Tower Plot, No. 320, Kizingo Estate, House No. 103, Nkurumah	MICT	Portland Cement Type En42 5	2019 MSA 152606	SAS1051SSSA4065
971/19	Artenos SAS1051S	1/17/2019	IRSU2275122	20	Sepehr Holding Company Limited, TSS Tower Plot, No. 320, Kizingo Estate, House No. 103, Nkurumah	MICT	Portland Cement Type En42 5	2019 MSA 152606	SAS1051SSSA4065
972/19	Artenos SAS1051S	1/17/2019	IRSU2377525	20	Sepehr Holding Company Limited, TSS Tower Plot, No. 320, Kizingo Estate, House No. 103, Nkurumah	MICT	Portland Cement Type En42 5	2019 MSA 152606	SAS1051SSSA4065
973/19	Artenos SAS1051S	1/17/2019	IRSU2418100	20	Sepehr Holding Company Limited, TSS Tower Plot, No. 320, Kizingo Estate, House No. 103, Nkurumah	MICT	Portland Cement Type En42 5	2019 MSA 152606	SAS1051SSSA4065
974/19	Artenos SAS1051S	1/17/2019	IRSU2431185	20	Sepehr Holding Company Limited, TSS Tower Plot, No. 320, Kizingo Estate, House No. 103, Nkurumah	MICT	Portland Cement Type En42 5	2019 MSA 152606	SAS1051SSSA4065
975/19	Artenos SAS1051S	1/17/2019	IRSU2443437	20	Sepehr Holding Company Limited, TSS Tower Plot, No. 320, Kizingo Estate, House No. 103, Nkurumah	MICT	Portland Cement Type En42 5	2019 MSA 152606	SAS1051SSSA4065
976/19	Artenos SAS1051S	1/17/2019	IRSU2467594	20	Sepehr Holding Company Limited, TSS Tower Plot, No. 320, Kizingo Estate, House No. 103, Nkurumah	MICT	Portland Cement Type En42 5	2019 MSA 152606	SAS1051SSSA4065
977/19	Artenos SAS1051S	1/17/2019	IRSU2508040	20	Sepehr Holding Company Limited, TSS Tower Plot, No. 320, Kizingo Estate, House No. 103, Nkurumah	MICT	Portland Cement Type En42 5	2019 MSA 152606	SAS1051SSSA4065
978/19	Artenos SAS1051s	1/17/2019	IRSU2509067	20	Sepehr Holding Company Limited, TSS Tower Plot, No. 320, Kizingo Estate, House No. 103, Nkurumah	MICT	Portland Cement Type En42 5	2019 MSA 152606	SAS1051SSSA4065
979/19	Artenos SAS1051S	1/17/2019	IRSU2543966	20	Sepehr Holding Company Limited, TSS Tower Plot, No. 320, Kizingo Estate, House No. 103, Nkurumah	MICT	Portland Cement Type En42 5	2019 MSA 152606	SAS1051SSSA4065
980/19	Artenos SAS1051S	1/17/2019	IRSU2565440	20	Sepehr Holding Company Limited, TSS Tower Plot, No. 320, Kizingo Estate, House No. 103, Nkurumah	MICT	Portland Cement Type En42 5	2019 MSA 152606	SAS1051SSSA4065
981/19	Artenos SAS1051S	1/17/2019	IRSU2600881	20	Sepehr Holding Company Limited, TSS Tower Plot, No. 320, Kizingo Estate, House No. 103, Nkurumah	MICT	Portland Cement Type En42 5	2019 MSA 152606	SAS1051SSSA4065

	Chim's		Containon		<u> </u>	ı	I continue and		
Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
982/19	Artenos SAS1051S	1/17/2019	IRSU2655225	20	Sepehr Holding Company Limited, TSS Tower Plot, No. 320, Kizingo Estate, House No. 103, Nkurumah	MICT	Portland Cement Type En42 5	2019 MSA 152606	SAS1051SSSA4065
983/19	Artenos SAS1051S	1/17/2019	IRSU2726967	20	Sepehr Holding Company Limited, TSS Tower Plot, No. 320, Kizingo Estate, House No. 103, Nkurumah	MICT	Portland Cement Type En42 5	2019 MSA 152606	SAS1051SSSA4065
984/19	Artenos SAS1051S	1/17/2019	IRSU2809871	20	Sepehr Holding Company Limited, TSS Tower Plot, No. 320, Kizingo Estate, House No. 103, Nkurumah	MICT	Portland Cement Type En42 5	2019 MSA 152606	SAS1051SSSA4065
985/19	Artenos SAS1051S	1/17/2019	IRSU2842376	20	Sepehr Holding Company Limited, TSS Tower Plot, No. 320, Kizingo Estate, House No. 103, Nkurumah	MICT	Portland Cement Type En42 5	2019 MSA 152606	SAS1051SSSA4065
986/19	Artenos SAS1051S	1/17/2019	SBAU2891530	20	Sepehr Holding Company Limited, TSS Tower Plot, No. 320, Kizingo Estate, House No. 103, Nkurumah	MICT	Portland Cement Type En42 5	2019 MSA 152606	SAS1051SSSA4065
987/19	Er Elsfleth	10/7/2011	PONU1387800	40	Dawa Islamic Charity	Portside	Used Ches	2011 MSA 100135	554818170
988/19	Hammonia Bavaria	4/14/2014	MRKU8088096	20	Leeuwerik Haecker P.O. Box 5600, Diani Beach, Delphine Village, Kenia Phone: 00254729556461		Removal Goods Hs Code 9999 9999 Agent In Mombasa Safmarine Kenya Sharaf House Archbishop Makarios Close Off Moi Avenue Mombas A Kenya P O Box 89911 - 80100 Phone 254 707 701712 Intran Sit To Portside Cfs	2014 MSA 113328	562769982
989/19	Hugo Schulte	2/19/2015	MRKU3624473	40	Juja Coffee Exporters Limited, P.O. Box 85039–80100, Mombasa, Kenya / Juja Coffee Exporters Limited, P.O. Box 85039–80100, Mombasa, Kenya	Portside	700x30bags Tea Nett Weight 42 0 00kgs Gross Weight 43 985 300kgs Intransit To Portside Cfs	2015 MSA 119412	566085596
990/19	Hugo Schulte	2/19/2015	MRKU4796902	40	Juja Coffee Exporters Limited, P.O. Box 85039–80100, Mombasa, Kenya / Juja Coffee Exporters Limited, P.O. Box 85039–80100, Mombasa, Kenya	Portside	700x30bags Tea Nett Weight 42 0 00kgs Gross Weight 43 985 300kgs Intransit To Portside Cfs	2015 MSA 119412	566085596
991/19	Hugo Schulte	2/19/2015	MRKU0425700	40	Juja Coffee Exporters Limited, P.O. Box 85039–80100, Mombasa, Kenya / Juja Coffee Exporters Limited, P.O. Box 85039–80100,	Portside	700x30bags Tea Nett Weight 42 0 00kgs Gross Weight 43 985 300kgs Intransit To	2015 MSA 119412	566085566

	Ship's		Container/				Location and		
Lot No.	Name and Date	Date of Arrival	Chassis Marks and Numbers	Container Size	Consignee	Location	Description of Goods	Manifest No.	B/L No.
					Mombasa, Kenya		Portside Cfs		
992/19	Hugo Schulte	2/19/2015	MRKU4872535	40	Juja Coffee Exporters Limited, P.O. Box 85039–80100, Mombasa, Kenya / Juja Coffee Exporters Limited, P.O. Box 85039–80100, Mombasa, Kenya		700x30bags Tea Nett Weight 42 0 00kgs Gross Weight 43 985 300kgs Intransit To Portside Cfs	2015 MSA 119412	566085566
993/19	Msc Chiarra	9/3/2011	GLDU5570120	20	Bamurose And Company Llc, 450 Clove Road, Staten Island, NY 10310 Ref G-9485+Bamurose and Company/Ramal Agencies Limited, P.O. Box 82450– 80100, Mombasa, Kenya Ke Ctc; Eddy S Ebagala Tel; 7735020054+Ram	Portside	Worn Out Ching and Other Worn	2011 MSA 101192	
994/19	Hs Challenger	6/10/2015	ECMU1239907	20	Wilyan Traders Limited	Portside	Cartons Dates Wilyan Traders Co Limited P.O. Box 7747- 00610 Nairobi, Kenya	2015 MSA 123974	DXB0289799
995/19	Hs Challenger	6/10/2015	ECMU1379262	20	Wilyan Traders Limited	Portside	Cartons Dates Wilyan Traders Co Limitedp O Box 7747- 00610nairobik enya	2015 MSA 123974	DXB0289799
996/19	Msc Lara	9/10/2017	ATBU7490405	20	Chifusini Primary School		Household Goods	2017 MSA 140218	MSCUOJ103396
997/19	Msc Krittika	1/11/2018	GESU5724209	40	Harrison Kabui Ndirangu		Used Trucks	2018 MSA 143544	25
998/19	Msk Bentonville	6/15/2018	MSKU2776560	20	Pooja International, P.O. Box 42529– 00800, Mombasa, Kenya	Portside	1 X 20 Fcl Stc 505 Pkgs Assorted Indian Foodstuff 505 Pkgs	2018 MSA 147638	770636046
999/19	Hugo Schulte	3/24/2019	SUDU7475516	20	White Star Traders Limited, P.O. Box 7747–00610, Nairobi		Bags of Ricel Ong Grain Milled Parboiled Rice Silky Polished Sortex Ed Grade-I Crop 2018 Packing - 25 Kgs Non Woven Bag	2019 MSA 153920	968251093
1000/19	Schulte	3/24/2019	HASU1221039	20	White Star Traders Limited, P.O. Box 7747–00610, Nairobi	Portside	Bags of Ricel Ong Grain Milled Parboiled Rice Silky Polished Sortex Ed Grade-I Crop 2018 Packing - 25 Kgs Non Woven Bag	2019 MSA 153920	968251093
1001/19	Hugo Schulte	3/24/2019	MRKU928455	20	White Star Traders Limited, P.O. Box 7747–00610, Nairobi	Portside	Bags of Ricel Ong Grain Milled Parboiled Rice Silky Polished	2019 MSA 153920	968251093

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
1002/19	MSC Cheryl 3	5/27/2019	MEDU1245910	20	Gutale Cargo Handlers Limited	BFT	Sortex Ed Grade-I Crop 2018 Packing - 25 Kgs Non Woven Bag Kanz Fruit Cordial 12 X	2019 MSA1556	MEDUDC168652
1003/19		5/27/2019	MEDU3806230	20	Gutale Cargo Handlers Limited	BFT	710 (Syrup) Kanz Fruit Cordial 12 X 710 (Syrup) Hs Code: 17023000 Total Net Weight: 25200	39 2019 MSA1556 39	MEDUDC168652
1004/10	MCC Monio	4/4/2010	TGBU5859822	40	African Cotton	GLP	Kgs Total Packages : 2240 Cartons 1 X 40 Hc	2019	WECC1950MBA03
	MSC Maria Laura				Industries Limited		Container Saidto Contain 20 Bundlescontain 20 Rolls Toilettissue Economycargo Intransit To Greatlakes Port Limited Cfs	MSA1542 81	33
1005/19	MSC Maria Laura	4/4/2019	CRXU9898938	40	African Cotton Industries Limited	GLP	1 X 40 Hc Container Saidto Contain 51 Bundlescontain 202 Rolls Napkintissue Prime , Napkintissue Super Economycargo Intransit To Greatlakes Port Limited Cfs	2019 MSA1542 81	WECC1950MBA03 37
1006/19	MSC Maria Laura	4/4/2019	CAIU7132192	40	African Cotton Industries Limited	GLP	Rolls Napkin Tissue Super Economy	2019 MSA1542 81	WECC1950MBA03 37
1007/19	Ever Dainty	3/17/2019	TCLU8801133	40	African Cotton Industries Limited.	GLP	Baby Diapers	2019 MSA1538 61	146900108341
	Northern Democrat	3/15/2019	UETU5030484	40	Middle Cargo Limited Pin P05162484620384950	GLP	Stainless Steel Tables, Shelves and Sinks Fridge and Ice Maker Machines Kitchen Appliances Extraction Hood	2019 MSA1538 75	968041575
1009/19	Northern Democrat	3/15/2019	MSKU5166005	20	Middle Cargo Limited Pin P05162484620384950	GLP	Gypsum Boards and Accessories Gypsum Fittings Indoor and Out Door Lig Hts Door Locks, Hinges, Door Closers	2019 MSA1538 75	968160591

			T			1			
Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
1010/19		4/3/2019	LMCU9137473	40	Martha Mutethya Matoo, P.O. Box 81416– 80100, Mombasa, Kenya	MCF	181 Packages Cartons Gas Cooker Bags Steel Boxes and Bales Drums Used Ches Shoes Crockeries And Beddings One Used Sofa Set Three Used Fridges Seven Used Mattress Two Used Home Theatre Fourteen Suitcases Used Ches Ten Drums Used Ches Ten Drums Used Ches Two Used Dinning Table Four Used Gas Cooker Two Used Washing Machines One Freezer	2019 MSA1541 65	JD940081
1011/19		4/3/2019	LMCU9127881	40	Mwanahamisi Masudi Mwakutwaa, P.O. Box 86278– 80100, Mombasa, Kenya	MCF	188 Packages Cartons Gas Cooker Bags Steel Boxes And Bales Drums Used Ches Shoes Crockeries And Beddings One Used Sofa Set Three Used Fridges Seven Used Televisions One Used Mattress Two Used Home Theatre Twelve Suitcases Used Ches Ten Drums Used Ches Two Used Dinning Table Four Used Gas Cooker Two Mattresses	2019 MSA1541 65	JD940908
1012/19	Ete N	4/3/2019	LMCU9114729	40	Mwanasiti Jumaa Mwamazuri, P.O. Box 86278-80100, Mombasa, Kenya	MCF	167 Packages Cartons Gas Cooker Bags Steel Boxes And Bales Drums Used Ches Shoes Crockeries And Beddings One Used Sofa Set Three Used Fridges Seven Used Mattress Two Used Home Theatre	2019 MSA1541 65	JD940892

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
							Twelve Suitcases Used Ches Ten Drums Used Ches Two Used Dinning Table Four Used Gas Cooker Two Mattresses		
1013/19	America	3/10/2019	MRKU3466629	40	Aahil and Aadil (K) Limited, P.O. Box 99506— 80107, Ave. Mtambo, 731, Bamburi, Mombasa, Kenya	MCF	Mention Assorted Instant Powder Drink 3099 Packages Hs Code 21 06 9 0 98 00 19 Applicable Free Time 9 Days Combined(Det ention and Dem Urrage) At (Port of D Ischarge / Place of Delivery) Cargo In Transit To Mts Cfs Kibarani (Mcf) On Account And Risk of The Consignee	2019 MSA1536 46	968025205
1014/19	Bermuda	12/14/2018	UACU5457928	40	Greater Upper Nile Company Limited, Mainoffice: Juba, e- mail: avtiakval2018@gmail. com P.O. Box 3896, Southern Sudan Free Zone Juba 211921505643 211916723352	MCF	Slac Carton Molasses Cargo In Transit To Juba , South Sudan On:Receiver Account And Risk Hs Code 17 03 10	2018 MSA 151871	HLCUALY1810342 00
1015/19	Bermuda	12/14/2018	UACU5744126	40	Greater Upper Nile Company Limited, Main office: Juba, e- mail: avtiakval2018@gmail. com P.O. Box 3896, Southern Sudan, Free Zone, Juba 211921505643 211916723352	MCF	Slac Carton Molasses Cargo in Transit to Juba , South Sudan On:Receiver Account and Risk Hs Code 17 03 10	2018 MSA 151871	HLCUALY1810342 00
	Maersk Bentonville	3/31/2019	TGHU0533809	20	To The Order	RLC	Total 4325 Pkgs Ceramic Glazed Floor Tiles and Polished Vitrified Floor Tiles Goods In Transit To Kampala, Uganda		968283352
1017/19	Maersk Bentonville	5/27/2019	MRKU8075294	20	Mineral Oil Corporation Limited, P.O. Box–426, Plot No.14, Njiro, Themi Industrial, Tanzania	RLC	Virgin Base Oil Sn-500 Cargo In Transit To Tanzania- Via Mombasa.	2019 MSA 155627	968098938
1018/19	Maersk Bentonville	5/27/2019	EMKU7866190	20	Sombola Investments Limited, phmed63@yahoo.com	RLC	Irri-6 Brown Rice, 5 % Broken Silky , Sortexed	2019 MSA 155627	582164449

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Goods	Manifest No.	B/L No.
							Packing 50kg Pp Bag Each Net, Date 02/05/2019 Container Owned And/Or Supplied By Shipper		
1019/19	Maersk Bentonville	5/27/2019	EMKU7872444	20	Sombola Investments Limited, phmed63@yahoo.com	RLC	Irri-6 Brown Rice, 5 % Broken Silky , Sortexed Packing 50kg Pp Bag Each Net, Date 02/05/2019 Container Owned And/Or Supplied By Shipper	2019 MSA 155627	582164449
1020/19	Bentonville	5/27/2019	EMKU7881997	20	Sombola Investments Limited Phmed63@yahoo.com	RLC	Irri-6 Brown Rice, 5 % Broken Silky , Sortexed Packing 50kg Pp Bag Each Net, Date 02/05/2019 Container Owned And/Or Supplied By Shipper	2019 MSA 155627	582164449
1021/19	Maersk Bentonville	5/27/2019	CLHU3108048	20	Sombola Investments Limited Phmed63@yahoo.com	RLC	Irri-6 Brown Rice, 5 % Broken Silky , Sortexed Packing 50kg Pp Bag Each Net, Date 02/05/2019 Container Owned And/Or Supplied By Shipper	2019 MSA 155627	582164449
1022/19	Hansa America	4/7/2019	MSKU5063310	20	Mineral Oil Corporation Limited, P.O. Box-426, Plot No. 14, Njiro, Themi Industrial, Tanzania	RLC	Virgin Base Oil Sn-500 Net Weight 21080 Kgs Gross Weight 21180 Kgs Qty In Liters 23765	2019 MSA1542 64	967934137
	Maersk Brooklyn	3/17/2019	MRKU8758665	20	Mulberry Solvents Limited, off Old North Pin. P051565747q H Airport Road, P.O. Box 303– 00507, Viwandani, Nairobi		1x20fcl Container 80 Drums Eighty Drums Only Linear Alkyl Benzene Sulphonic Acid- Labsa 90% Packing 250 Kg New/Sealed/Le ak Proof Drums	2019 MSA1537 87	968146974
1024/19	Northern Democrat	3/15/2019	MRKU9237790	20	God Mwanga Gems Limited, P.O. Box 800, Tanzania	RLC	Transformers(1 000kva) Steel Ball Iron Plate Crusher Five Watts Col Umn Backplate H Steel Box Iron Motor Reduction Gears Drilling	2019 MSA1538 76	TST245483

Lot No.	Ship's Name and	Date of	Container/ Chassis Marks	Container	Consignee	Location	Location and Description of	Manifest	B/L No.
	Date	Arrival	and Numbers	Size			Goods Ma Chine Iron Plate Angle Iron In-Transit To Tanzania	No.	
	Northern Democrat	3/15/2019	MRKU9688602	20	God Mwanga Gems Limited, P.O. Box 800, Tanzania	RLC	Transformers(1 000kva) Steel Ball Iron Plate Crusher Five Watts Col Umn Backplate H Steel Box Iron Motor Gears Drilling Ma Chine Iron Plate Angle Iron In-Transit To Tanzania		TST245483
	Northern Democrat	3/15/2019	SUDU6650759	40	God Mwanga Gems Limited, P.O.Box 800, Tanzania	RLC	Transformers(1 000kva) Steel Ball Iron Plate Crusher Five Watts Col Umn Backplate H Steel Box Iron Motor Reduction Gears Drilling Ma Chine Iron Plate Angle Iron In-Transit To Tanzania		TST245483
1027/19	Northern Democrat	3/15/2019	TCLU2893852	20	God Mwanga Gems Limited, P.O. Box 800, Tanzania	RLC	Transformers (1000kva) Steel Ball Iron Plate Crusher Five Watts Col Umn Backplate H Steel Box Iron Motor Reduction Gears Drilling Ma Chine Iron Plate Angle Iron In-Transit To Tanzania	2019 MSA1538 76	TST245483
	Northern Democrat	3/15/2019	TCLU5648273	40	God Mwanga Gems Limited, P.O. Box 800, Tanzania	RLC	Transformers (1000kva) Steel Ball Iron Plate Crusher Five Watts Col Umn Backplate H Steel Box Iron Motor Reduction Gears Drilling Ma Chine Iron Plate Angle Iron In-Transit To Tanzania		TST245483
1029/19	Maersk Bentonville	4/28/2019	HASU4389772	40	To Order Of Leo Plastics Limited, 14, Tanzania	RLC	Pbe26616/Stz1 37658 1980 Bags Of 25kgloaded On Pallets In 2x40 Contain Er(S) 49,5 Mt Hdpe Exxonmobil Hya600 Soufflage Mi 0,3 Plastic	2019 MSA 154797	581374287

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
							Raw Ma Terial Stz137658 H.S. Code 3901.2000 Goods In Transit To Arusha, Ta Nzania		
1030/19	Golbon	4/25/2019	IRSU2632024	20	Mineral Oil Corporation Limited, P.O. Box–426, Plot No.14, Njiro, Themi Industrial, Tanzania	RLC	Ste Virgin Base Oil Sn 150 Package Flexi Bags Net Weight 102,100 Kgs Gross Weight 102,600 Kgs	2019 MSA 154463	SAS1054SSSA7323
1031/19	Golbon	4/25/2019	SBAU2857011	40	Mineral Oil Corporation Limited, P.O. Box–426, Plot No.14, Njiro, Themi Industrial, Tanzania	RLC	Stc Virgin Base Oil Sn 150 Package Flexi Bags Net Weight 102,100 Kgs Gross Weight 102,600 Kgs	2019 MSA 154463	SAS1054SSSA7323
1032/19	Golbon	4/25/2019	IRSU2530932	20	Mineral Oil Corporation Limited, P.O. Box–426, Plot No.14, Njiro, Themi Industrial, Tanzania	RLC	Stc Virgin Base Oil Sn- 150package: Flexi Bagsnet Weight: 43,030 Kgsgross Weight: 43,230 Kgsirsu237110 5 (24,190 Lit)Irsu253093 2 (24,190 Lit)Total:48,38 0 Liter	154463	SAS1054SSSA7328
1033/19	Hugo Schulte	4/21/2019	MRKU9367644	20	Mineral Oil Corporation Limited, P.O. Box-426, Plot No.14, Njiro, Themi Industrial, Tanzania	RLC	Virgin Base Oil Sn-500 Net Weight 20970 Kgs Gross Weight 21070 Kgs Qty In Liters - 23830 Ltr Cargo In Transit To Tanzania- Via Mombasa .	2019 MSA 154653	967943076
1034/19	Gh Leste	5/15/2019	MSKU0199048	40	Dayou Graphite Mining Company Limited, P.O. Box 8004, Arusha,Tanzania Tel: 255785100000 Fax: 2557	RLC	Conveyor Screw Conveyor Cable Electrical Machinery Bolts Tri Angle Belt Waterproof Tarpaulin Felt Ch Bag Pvc Steel Wire Hose Safe High Voltage Zero Grams Square Pipe Angle Iron Cha Nnel Steel Square Pipe Galvanized Pipe Rail Flat Steel	155089	584831619

	Ship's		Container/		<u> </u>		Location and	I	T
Lot No.		Date of Arrival	Chassis Marks and Numbers	Container Size	Consignee	Location		Manifest No.	B/L No.
1035/19	Gh Leste	5/15/2019	MRSU3716361	40	Dayou Graphite Mining Company Limited, P.O. Box 8004, Arusha,Tanzania Tel: 255785100000 Fax: 2557	RLC	Conveyor Screw Conveyor Cable Electrical Machinery Bolts Tri Angle Belt Waterproof Tarpaulin Felt Ch Bag Pvc Steel Wire Hose Safe High Voltage Zero Grams Square Pipe Angle Iron Cha Nnel Steel Square Pipe Galvanized Pipe Rail Flat Steel	2019 MSA 155089	584831619
1036/19	Gh Leste	5/15/2019	MSKU0523049	40	Dayou Graphite Mining Company Limited, P.O. Box 8004, Arusha,Tanzania Tel: 255785100000 Fax: 2557	RLC	Conveyor Cable Electrical Machinery Bolts Tri Angle Belt Waterproof Tarpaulin Felt Ch Bag Pvc Steel Wire Hose Safe High Voltage Zero Grams Square Pipe Angle Iron Cha Nnel Steel Square Pipe Galvanized Pipe Rail Flat Steel	155089	584831619
1037/19	Gh Leste	5/15/2019	MRKU2202750	40	Dayou Graphite Mining Company Limited, P.O. Box 8004, Arusha,Tanzania Tel: 255785100000 Fax: 2557	RLC	Steel Structure	2019 MSA 155089	584831637
1038/19	Kota Machan	5/9/2019	WSCU8603938	40	Dayou Graphite Mining Company Limited, P.O. Box 8004, Arusha,Tanzania Tel: 255785100000 Fax: 2557	RLC	Sand Pump Steel Plate Vibrating Feeder Place Of Delivery Port Clearance	2019 MSA 155168	
1039/19	Msc Chiara	5/15/2019	MEDU5211523	20	Mineral Oil Corporation Limited, P.O. Box–426, Plot No.14, Njiro, Themi Industrial, Tanzania	RLC	Recycled Base Oil 23,300 Ltr	2019 MSA 155443	MSCUKW587519
1040/19	Msc Chiara	5/15/2019	TCLU6884777	20	Mineral Oil Corporation Limited, P.O. Box–426, Plot No.14, Njiro, Themi Industrial, Tanzania	RLC	Recycled Base Oil 23,300 Ltr	2019 MSA 155443	MSCUKW587519
1041/19	Msc Chiara	5/15/2019	TRHU3755627	20	Mineral Oil Corporation Limited, P.O. Box–426, Plot No.14, Njiro, Themi Industrial, Tanzania	RLC	Recycled Base Oil 23,300 Ltr	2019 MSA 155443	MSCUKW587519

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
1042/19		3/24/2019	MSKU7709170	20	Victoria Nile Plastics Limited, Plot Notin No 1000106104	RLC	01x20 Fcl Total 1000 Pkgs 960 Bag - Pvc Compound - 0045 Packing 25 Kg Each Bag 40 Bag - Pvc Compound - 405 Packing 25 Kg Each Bag Hs Code 39049000 S.B No. 2457750 Dtd. 02.03.2019 Inv No. 139v/18 -19 Dt 02.03.2019 Total Net.Wt 25000.00 Kgs	2019 MSA1539 18	711747583
1043/19	Kota Manis	1/24/2019	OOCU7501598	40	Armpass Technical Services Limited P 1243/4 Mbalwa Road,Namugongo P.O.Box 786 Kampala	RLC	6300 Pieces Gabion Mesh Boxes For Bridges Constructionlc No Tf1829962137	2019 MSA1528 49	OOLU2614356660
1044/19	Msc Jeanne	12/31/2018	MEDU6220896	20	To The Order Of Barclays Bank Of Uganda Limited Account Madhvani Group Limited.	RLC	Steel Billets Total Billet S:	2018 MSA 151976	MSCUP9084844
1045/19	Msc Roberta	12/15/2018	WECU2144032	20	Mineral Oil Corporation Limited, Plot No. 14, Themi Industrial Area, B/H Darsh Ind Arusha Tanzania	RLC	Base Oil Sn150cargo Net Weight - 20801 Kgvolume 23718 Litres	2018 MSA 151881	WECC1846MBA10 04
1046/19	Msc Cheryl 3	11/8/2018	TEMU5848453	20	TO ORDER - Phone +256 787520 101 +254 721711400 Emai L Jim79muth Gmail Com VAT No P051664760N Contact P Erson James Mutebi Muhind Of NAIROBI	RLC	Pakistan Long Grain White Rice Irri-6 of 2017-2018 C Rop Silky Polished And Sorte Xed 5 Broken.	2018 MSA1506 35	MEDUPK056547
1047/19	Kota Manis	5/23/2019	PCIU2810989	20	Ngara Distributors Limited, P.O. Box 83025– 80100, Mombasa, pin No. P051754489	BFT		2019 MSA 155481	SHFN90043300
1048/19	Express Spain	4/11/2019	PCIU1812436	20	Haazfar Investments P.O. Box 68501– 80100, Mombasa, Kenya Tel: 0700190979 email: ugaaska38@gmail.co m	MIT	Textile Material 21 Days Free Detention In Destination Is Given .	2019 MSA 154378	TASU90315800
	Express Spain	4/11/2019	PCIU2694600	20	Twerkim Traders P.O. Box 7875–80100, Msa Tel 0700190979 Fax 0206762107 *	MIT	199bales Textile Material Contact Name : Nuur Pin :P051751074e: Email :Twerkim@Ya	2019 MSA 154378	
1050/19	Hansa America	2/10/2019	MSKU3240356	20	Ali Ibrahim Edin Mombasa, Kenya Tel 254-722920858	MIT	(One Hundred Thirty Six Bales Only) Pp Woven Sacks (Bags) Without Liner	2019 MSA1530 43	710972728

Lot No.	Ship's Name and	Date of	Container/ Chassis Marks	Container	Consignee	Logation	Location and Description of	Manifest	B/L No.
	Date	Arrival	and Numbers	Size		Location	Goods	No.	
1051/19	Msc Nicole	1/26/2019	MEDU1163582	20FT	Ecocare Africa Limited P.O. Box 42066 - 80100 Mombasa, Kenya Tel: +254722	CCF	1 Set Equals 4 Pieces Briquette Machine Production Line Freight Prepaid Cy/Cy	2019 MSA1526 39	MEDUQ1569191
1052/19	Louise	2/20/2019	DRYU9335780	20	Chris AkanSASibwa Rugari Luzara,Mut Ungo Uganda	FOC	164 Packages 91 Pkgs Of Kitchen Furniture And Appliances, 25 Pcs Spare Parts,1 Pc Tv, 1 Solar Panel, 46 Bundles Pvc Pipes And Socket. Total Number Of	2019 MSA1532 29	EPIRAEESAD2079 81
1053/19	Hansa America	10/14/2018	TLLU2206954	20	Aswira Matembe Plot No :6 Luwum Street, Nakaserokampala, Uganda	FOC	Packages: 164 Size 122 Cm X 183 Cm 51 Pcs/Case Figured Glass Hs Code 70031210, 70 031910 12 Cases 3.0 Mm Clear Morning Glory 122 X 183 Cm 08 Cases 3.0 Mm Blue Morning Glory 122 X 183 Cm 02 Cases 3.0 Mm Green Morning Glory 122 X	2018 MSA1503 03	770901842
1054/19	Kota Machan	1/10/2019	PCIU8550180	40	Toffs International Co Limitedp.O Box 87118-80100 Kenyacontact Name Gilbert **	FOC	Motor Cycle Accessories Car Accessories Partitioning Glass Solar:Heaters Complete With Pumps Led Lights	2019 MSA1524 90	HUHZ80135000
1055/19	Msc Hina	11/29/2018	IPXU3850477	20	R.T (East Africa) Limited Old Mombasa Road, Opposite New Sgr P.O Box 41391- 00100 Nairobi, Kenya . +254	MICD	16 Wooden Pallets Containing: Brake Linings In Sets Of Four And Eight Pieces	2018 MSA 151277	MEDURG058080
1056/19	Msc Hina	11/29/2018	MEDU1480817	20	R.T (East Africa) Limited Old Mombasa Road, Opposite New Sgr P.O Box 41391- 00100 Nairobi, Kenya . +254	MICD	Wooden Pallets Brake Linings In Sets Of 4 And 8 Pieces	2018 MSA 151277	MEDURG058023
1057/19	Msc Chiara	5/15/2019	SZLU9260300	40	Branded Fine Foods Limited P.O. Box: 99403 Mombasa Kenya	MTS	Fresh Royal Gala Apples Bushel Box 18 Kg Net 1106 Boxes On 21 Pallets	2019 MSA 155443	MEDUG2104917
1058/19	Kota Gemar	4/29/2019	PCIU0079730	20	Haazfar Investments Po Box 6850180100mombasa Kenya Tel0700190979emailu	MTS	Textile Material 21 Days Free Detention In Destination Is Given .	2019 MSA 154799	TASU90330800

	Ship's		Container/				Location and		
Lot No.	Name and Date	Date of Arrival	Chassis Marks and Numbers	Container Size	Consignee	Location	Description of Goods	Manifest No.	B/L No.
1059/19	Ever Divine	5/19/2019	FCIU5322036	20	Light Wares Co. Limited P.O. Box 87331 Konzi St. Mombasa	MTS	586 Packages Only Ceiling Fan 56' White With Reg Ulator	2019 MSA 155359	COSU6207806920
	Kilimanjaro	5/1/2019	GLDU9751148	20	Ngara Distributors Limited P.O. Box 40155 80100, Mombasa, Kenya Telephone 07228	AUTO	100% Spun Rayon	154880	142951762003
1061/19	Tower	9/11/2013	PCIU3127154	20	Matin Trading Co Limited, P.O. Box 83658, Nbi Kenya	FFK	Stc 27 Carton Boxes Only Part Of Fcl 11 Of 11 Legend Brand Indian Mouth Freshener Sb No 7021011 Dt 19 08 2013 Inv No Bwi 010 2013-14 Dt 13 08 2013 Iec 0307092267 Shipper S Load Stow Count Se Al Shipper S Declared Seal Numb Er S Freight Prepaid House House In Transit To Consolbase Cfs	110206	MAAMBA1300002 80
		2/20/2017	GLDU9496227	20	Bag And Envelope Converters Limited Po Box 30975 00100 Nairobi Kenya	FFK	Oc N 16806 Foil Laminate For Tea Bags 104 Gsm - Mm 1470 Semi Extensible Sack Kraft Ldpe Aluminium Foil - Consolbase Cfs	2017 MSA 134241	NP702371
1063/19	Maersk Innoshima	3/16/2017	MSKU0370567	40	Bags And Envelops Converters Limited Ndustrial Area Changamwe Road Offenterprise Road Nairobi,Kenya	FFK	48 Reels In 02 Containers 44 625 Tons Klaflat Paper 070 Gsm Export For Account And Order Of Klabin Trade Freight P	2017 MSA 134891	605078417
1064/19	Innoshima	3/16/2017	MSKU9177203	40	Bags And Envelops Converters Limited Ndustrial Area Changamwe Road Offenterprise Road Nairobi,Kenya	FFK	48 Reels In 02 Containers 44 625 Tons Klaflat Paper 070 Gsm Export For Account And Order Of Klabin Trade Freight P	2017 MSA 134891	605078417
1065/19	Ever Delight	5/6/2017	DOGU1489499	40	Diocese Of Lodwarp O Box 101 30500lodwarkenya	FFK	Donated Food Items Humanitarian Aid	2017 MSA 136296	CAN0345115
1066/19	Hansa America	7/28/2017	MRKU4203801	40	Dominic Miruka Nyamwega Box 8584 00100 Nairobi Kenya	FFK	500 Bales Of Used Ching Weight 49000	2017 MSA 138866	769619258
1067/19	Noro	9/5/2017	DFSU1559810	20	Jambo Ching Po Box 95781 80106 Mombasa Kenya	FFK	White Sella Basmati Riceaverage Length 8 30	2017 MSA 140108	EPIRINDDEL14034 4

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
							Mm100pct Sortexed Cleanpacking 40 Kg Non Woven Bag		
1068/19	Noro	9/5/2017	DRYU2391165	20	Jambo Ching Po Box 95781 80106 Mombasa Kenya	FFK	White Sella Basmati Riceaverage Length 8 30 Mm100pct Sortexed Cleanpacking 40 Kg Non Woven Bag	2017 MSA 140108	EPIRINDDEL14034 4
1069/19	Noro	9/6/2017	FCIU3975129	20	Jambo Ching Po Box 95781 80106 Mombasa Kenya	FFK	White Sella Basmati Riceaverage Length 8 30 Mm100pct Sortexed Cleanpacking 40 Kg Non Woven Bag	2017 MSA 140108	EPIRINDDEL14034 4
1070/19	Noro	9/11/2017	CZZU0447095	20	Jambo Ching Po Box 95781 80106 Mombasa Kenya	FFK	White Sella Basmati Riceaverage Length 8 30 Mm100pct Sortexed Cleanpacking 40 Kg Non Woven Bag	2017 MSA 140108	EPIRINDDEL14034 4
1071/19	Kota Manis	10/20/2017	CSNU6117611	40	Euro Foam Mattress Limited P.O. Box 776-01000 Thika Kenya	FFK	Stc 19 Packages Zxl- A700 Non Woven Bag Making Machine With Auto Punching Zxh-C41200 4 Color Non Woven Printing Machine	2017 MSA 141348	COSU6147342510
1072/19	Ever Dynamic	11/27/2017	EGSU9022861	40	Comfycare Products Limited, P.O. Box 7906-00300 Nairobi Kenya	FFK	Wet Wipes Diapers Make Up Remover Wet Wipes	2017 MSA 142185	594700139125
1073/19	Msc Maria Laura	12/10/2017	MEDU2221929	20	Arvind Engineering Limited P.O Box No. 78380 - 00501,,Mombasa Road, To Kemchic Area,,Na	FFK	Pieces Bottom Pourin G Refractory Bottom Pourin G Sets 3 X 4 1 Set 68 Pcs 19720 Pcs 290 Sets	2017 MSA 142474	MSCUUG576822
1074/19	Msc Maria Laura	12/12/2017	GLDU3446379	20	Arvind Engineering Limited P.O Box No. 78380 - 00501,,Mombasa Road, To Kemchic Area,,Na	FFK	Pieces Bottom Pourin G Refractory Bottom Pourin G Sets 3 X 4 1 Set 68 Pcs 19720 Pcs 290 Sets	2017 MSA 142474	MSCUUG576822
1075/19	Gh Chinook	1/3/2018	MAEU4161227	40	Backlite Limited Po Box 17382-00100 Nairobi Kenya	FFK	Fabrication Of Gabtri Sign Steel Column	2017 MSA 143131	770247658
1076/19	Gh Chinook	4/12/2018	MRKU4516447	40	Ahmed Hassan Sheikh C/O Milasu Agencies Limited P.O. Box 25319-00100 Mombasa Kenya	FFK	Dates Khalas Thermo Hs Code 08041010	2018 MSA 144900	575317674

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
1077/19	Livorno	4/18/2018	CAIU8288317	40	The Star Publications Limited, Po Box 74497–00200, Nairob,i Kenya	FFK	100 Rolls Of Newsprint	2018 MSA 145594	SIJ0240645
1078/19	Kota Gabung	5/12/2018	RFCU4048034	40	Cimine Trading Company Limited P.O. Box 82324– 80100, Mombasa Kenya	FFK	Used Ches Used Shoes Goods	2018 MSA 146096	COSU6177383531
1079/19	Livorno	5/23/2018	EGSU9152422	40	Cimine Trading Company Limited P.O Box 82324 80100 Mombasa Kenya	FFK	Used Chesused Shoesused Bags	2018 MSA 146372	147800192942
1080/19	Livorno	5/28/2018	EITU1174171	40	Cimine Trading Company Limited P.O Box 82324 80100 Mombasa Kenya	FFK	Used Chesused Shoesused Bags	2018 MSA 146372	149801183331
1081/19	Msc Lara	6/22/2018	MSCU7584258	40	Urysia Limited Nairobi Kenya	FFK	New 3008 Active Ep6fdm At6iii Peugeot Automobiles Peugeot	2018 MSA 147045	MSCUVI725879
1082/19	Msc Lara	6/22/2018	MSCU7660044	40	Urysia Limited Nairobi Kenya	FFK	New 3008 Active Ep6fdm At6iii Peugeot Automobiles Peugeot	2018 MSA 147045	MSCUVI725879
1083/19	Msc Lara	6/22/2018	MSCU8267833	40	Urysia Limited Nairobi Kenya	FFK	New 3008 Active Ep6fdm At6iii Peugeot Automobiles Peugeot	2018 MSA 147045	MSCUVI725879
1084/19	Msc Lara	6/22/2018	MSCU8355446	40	Urysia Limited Nairobi Kenya	FFK	New 3008 Active Ep6fdm At6iii Peugeot Automobiles Peugeot	2018 MSA 147045	MSCUVI725879
1085/19	Msc Lara	6/22/2018	MSCU9380762	40	Urysia Limited Nairobi Kenya	FFK	New 3008 Active Ep6fdm At6iii Peugeot Automobiles Peugeot	2018 MSA 147045	MSCUVI725879
1086/19	Msc Lara	6/22/2018	MSCU9428969	40	Urysia Limited Nairobi Kenya	FFK	New 3008 Active Ep6fdm At6iii Peugeot Automobiles Peugeot	2018 MSA 147045	MSCUVI725879
1087/19	Ever Diamond	7/31/2018	TRLU7469738	40	Quality Mitumba Trading Co Limitedpo Box 42066- 80100nkrumah Rd Nssf Bldgm Mombasa Kenya	FFK	Bales Of Used Ching Cargo	2018 MSA 148224	CAN0393574
1088/19	Msc Maria Laura	9/2/2018	MEDU6763466	20	African Life Trading Limited Email:Mohamed Eldhreif ,AfricanlifetradingLim ited.Co	FFK	1000 Jerrycan Of OLEIN OIL PURE	2018 MSA 148671	MSCUOY269562
1089/19	Jolly Cristallo	10/23/2018	LMCU0703965	40	Zarara Oil Gas Limited F1/F2 S K Offices, 154 Rhapta Road P.O Box 66749 - Nairobi, Kenya	FFK	Flare Stack	2018 MSA 150124	MP803020
1090/19	Jolly Cristallo	10/23/2018	LMCU0706347	40	Zarara Oil Gas Limited F1/F2 S K Offices, 154 Rhapta Road P.O Box 66749 - Nairobi, Kenya	FFK	Flare Stack	2018 MSA 150124	MP803020

	C1 · · ·				T	I	T .: 1	I	T
Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
1091/19	Jolly Cristallo	10/23/2018	LMCU0710943	40	Zarara Oil Gas Limited F1/F2 S K Offices, 154 Rhapta Road P.O Box 66749 - Nairobi, Kenya	FFK	Flare Stack	2018 MSA 150124	MP803020
1092/19	Cristallo		LMCU0712993	40	Zarara Oil Gas Limited F1/F2 S K Offices, 154 Rhapta Road P.O Box 66749 - Nairobi, Kenya	FFK	Flare Stack	2018 MSA 150124	MP803020
1093/19	Fulgent	12/3/2018	OERU4017654	40	Fishmatt Trading Company Limited Nairobi - Kenya	FFK	Reefer Cntnr Frozen Tilapia Whole Round Plant No 4400 02349	2018 MSA 151296	COSU6139266040
	Maersk Bentonville	2/7/2019	MRKU0700672	40	Suntory Beverage And Food Kenya Limp051456447k Email Address - Pited Laiboni Centre,5th Flr, Lenana Road ,Kiliman		Soft Drinks - Lucozade	2019 MSA 152953	
1095/19	Cma Cgm La Tour	3/14/2019	TLLU2112984	20	Elgoor Brothers Company Limitedjuba Konyo Konyo Market P O Box 172778 Ri	FFK	Hard Wheat Flour Hard Wheat Flour H	2019 MSA 153675	ISB0368596
1096/19	Morning Ninni 035	26/12/2018	XZU548- 0002243	UNIT	+Silas Mwangi Kamau:P.O. Box 13469-20100:Nakuru, Kenya:Tel254 721 825955	Ken	2011 Hino Dutro Xzu548- 0002243 Color White	2018 MSA 152066	NYKS181829505
1097/19	Mariner S18046	26/12/2018	ANZ01358	UNIT	Adan Ibrahim Hache Yumna Company Limited Po Box 23-70303	Ken	01 Used Caterpillar Loader	2018 MSA 152088	MARSHAMBS10
1098/19	Glovis Spirit 031	26/12/2018	NCP51- 0271286	UNIT	Arthins Komoro, P.O. Box 90357- 80100, Mombasa Kenya	Ken	Used Toyota Probox Kencont CFS	2018 MSA 152089	GSP31NGOMBA07
1099/19	Dream Beauty 3	19/12/2018	KDH206- 8052359	UNIT	Dustin Barlow Code. 00505 Box 21081: Nairobi, Kenya	Ken	Used Vehicles Ken Cfs	2018 MSA 151910	YHMBS200033
1100/19	Morning Courier 130	21/01/2019	GA4W-0104350	UNIT	Edger Edson Mbunga P.O. Box, :20318- 00200 Nairobi Kenya (Ph) :?+(254) 773 303 816	Ken	Used Mitsubishi Rvr Year 2012		YMB-8Z3-0069
1101/19	Triton Ace 75a	22/12/2018	GE6-1556099	UNIT	John Kiarie Njogu P.O Box 3067 Nakuru-Kenya	Ken	Used Honda Fit	2018 MSA 152353	BFKS00200938
1102/19	Grand Venus 002	13/12/2018	NCP51- 0290685	UNIT	Karz And Car Limited P.O. Box :39161- 00623 Nairobi, Kenya	Ken	Used Toyota Probox Ken Cfs	2018 MSA 151752	GRV02SBKMBA00 5
1103/19	Grand Venus 002	13/12/2018	NCP51- 0290556	UNIT	Karz And Car Limited P.O. Box :39161- 00623 Nairobi, Kenya	Ken	Used Toyota Probox Ken Cfs	2018 MSA 151752	GRV02SBKMBA00 4
1104/19	Grand Venus 002	13/12/2018	ZGE20- 0109265	UNIT	Muthama Kyenze Kivindyo P.O. Box :44041-00100 Nairobi Kenya	Ken	Used Toyota Wish Kencont Cfs	2018 MSA 151752	GRV02NGOMBA0 90
1105/19	Morning Margareta 120	17/12/2018	HA25S-807596	UNIT	Paul Ndiki Wainaina P.O.Box :2506-00200 Nakuru, Kenya Tel?: :?+254723624430	Ken	2011 Suzuki Alto Kencont Cfs	2018 MSA 151897	
1106/19	MARGAR ETA 120	17/12/2018	070C993036	UNIT	Silverstar Motors Limited. P.O Box 9420:- 00100 Nairobi, Kenya. Tel ?: :?+254 705 192875		Used Bmw 7 Series Hybrid Hev	2018 MSA 151897	
1107/19	Morning Menad 146	16/03/2019	E11-727926	UNIT	Andrew Kipkoech Mabwai P. O Box :6298-00200 Nairobi Kenya (Ph) :254700414227	Ken	Used 2012 Nissan Note Kencon	2019 MSA 153775	YMB-923-0032

	Ship's	D	Container/	C			Location and	M :C .	
Lot No.	Name and Date	Date of Arrival	Chassis Marks and Numbers	Container Size	Consignee	Location	Description of Goods	Manifest No.	B/L No.
1108/19	Tortugas 022	30/03/2019	G429949	UNIT	Robert Bundi Mugaa P.O Box :9420-00100 Nairobi,Kenya Tel ?:254 :705 192875	Ken	Used Bmw 7 Series Year 2016	2019 MSA 154054	
1109/19	Crystal Ray 149	31/03/2019	AHTFR22G506 071703	UNIT	East African Truck and Plant Limited P.O. Box 9709 Nakuru, Kenya	Ken	Used Toyota Hilux Reg Ky63 Hkv	2019 MSA 154074	AKMSAD9322
1110/19	Brooklands 002	31/03/2019	NRE160- 7007906	UNIT	Mary Teresa Awino Obwango, P.O. Box 50805–00200, Nairobi, Kenya	Ken	01 Used Toyota Corolla Axio	2019 MSA 154276	BFKS00221496
1111/19	002	31/03/2019	3023534	UNIT	Damaris Muendi Kyenze Box 44041 Gpo:00100 Nairobi Kenya	Ken	Used Toyota Premio Kencont Cfs	2019 MSA 154091	1
1112/19	002		M20-005371	UNIT	Citi Motors Limited P.O Box 9903180107 Mombasda-Kenya	Ken	01 Used Nissan Vanette	2019 MSA 154138	JTC163041
1113/19	Brooklands 002	31/03/2019	NSP135- 2016828	UNIT	Citi Motors Limited P.O Box 9903180107 Mombasa-Kenya	Ken	01 Used Toyota Vitz	2019 MSA 154138	JTC163044
1114/19	Vishnu 119	01/04/2019	7022786	UNIT	Sheikh Zam Zam Auto (K) Limited P.O Box:1636-80100 Mombasa Kenya Ph?: 254:713553847		Used Toyota Corolla Fielder Co	154106	KMB-931-0100(2)
1115/19	Lord Vishnu 119	01/04/2019	ZRE162- 7002910	UNIT	Sheikh Zam Zam Auto (K) Limited P.O Box:1636-80100 Mombasa Kenya Ph?: 254:713553847	Ken	Used Toyota Corolla Fielder Co		KMB-931-0100(3)
1116/19	Lord Vishnu 119	01/04/2019	NKE165- 7029423	UNIT	Michael Njoroge Mwangi Post Box :3518-01002 Thika Kenya (Ph) :0715786611	Ken	Used Toyota Corolla Axio Yea	2019 MSA 154106	YMB-931-0167
1117/19	Lord Vishnu 119	01/04/2019	LA300S- 1070418	UNIT	Sheikh Zam Zam Auto (K) Limited P.O Box:1636-80100 Mombasa Kenya Ph?: 254:713553847	Ken	Used Daihatsu Mira E.S Color S	2019 MSA 154106	KMB-931-0100(1)
1118/19	Vishnu 119	01/04/2019	5307186	UNIT	Cars Direct Limited Po Box 39208-00623 :Nairobi, Kenya Tel?: ?+254 729 :747786	Ken	Used Toyota Vanguard Year?:2	2019 MSA 154106	
1119/19	Crystal 029	12/04/2019	0132849	UNIT	Kenjap Motors P.O Box 1532220100 Nakuru-Kenya	Ken	Used Toyota Probox	154421	JTC167048
1120/19	Crystal 029		NE12-005180	UNIT	Kenjap Motors Po Box 1532220100 Nakuru-Kenya	Ken	01 Used Nissan Note	154419	JTC167136
1121/19	Crystal 029		N17-005659	UNIT	Kenjap Motors Po Box 1532220100 Nakuru-Kenya	Ken	01 Used Nissan Latio	154419	JTC167124
1122/19	Crystal 029		NT31-238221	UNIT	Citi Motors Limited Po Box 9903180107 Mombasa-Kenya	Ken	01 Used Nissan X-Trail	154419	JTC167137
1123/19	Crystal 029	12/04/2019		UNIT	Citi Motors Limited P.O Box 9903180107 Mombasa	Ken	Used Nissan Nv200 Vanette	154421	JTC167058
1124/19	Crystal 029		5015091	UNIT	Kenjap Motors Po Box 1532220100 Nakuru-Kenya	Ken	01 Used Toyota Sienta	154419	JTC167135
1125/19	Calypso 061	21/04/2019	2060695	UNIT	Umarali Motors Limited P.O.Box :99371-80107 Mombasa Kenya Ph?:?+254:727256974	Ken	Used Toyota Vitz White Eng 1nr	2019 MSA 154572	CMB-934-0035
1126/19	Morning Calypso 061	21/04/2019	DE3FS-513998	UNIT	Umarali Motors Limited P.O.Box :99371-80107 Mombasa Kenya Ph?:?+254:727256974	Ken	Used Mazda Demio White Eng Zj	2019 MSA 154572	CMB-934-0036

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Goods	Manifest No.	B/L No.
1127/19	Morning Calypso 061	21/04/2019	NCP51- 0273370	UNIT	Joseph Kamau Njoroge P.O.Box :26212-00504 Nairobi, Kenya :Tel?:?+25479809841	Ken	Used Toyota Probox Kencont Cfs	2019 MSA 154572	HMB-934-0092
1128/19	Morning Calypso 061	21/04/2019	YF15-053692	UNIT	Jimas Corporation Limited P.O.Box :99927-80107 Mombasa Kenya :Tel?:?+25472164056	Ken	Used Nissan Juke Kencont Cfs	2019 MSA 154572	HMB-934-0106
1129/19	Morning Calypso 061	21/04/2019	KEEFW- 102088	UNIT	Cars Direct Limited Po Box 39208-00623 :Nairobi, Kenya Tel ?: ?+254 729 :747786	Ken	Used 2012 Mazda Cx 5 Pearl Suv	2019 MSA 154572	HMB-934-5008
1130/19	Morning Calypso 061	21/04/2019	NZE141- 9204996	UNIT	Sheikh Zam Zam Auto (K) Limited P.O.Box:1636-80100 Mombasa, Kenya :Tel?:?+25471355384	Ken	Used Toyota Corolla Fielder Ke	2019 MSA 154572	HMB-934-5070
1131/19	Morning Calypso 061	21/04/2019	ACM21- 0018413	UNIT	James Simiyu Wakwoma 7785- 00200 :Nairobi, Kenya Tel ?: 0725625952	Ken	Used Toyota Ipsum Year 2001	2019 MSA 154572	KMB-934-0072
1132/19	Morning Calypso 061	21/04/2019	KSP130- 2043987	UNIT	Umarali Motors Limited P.O Box :99371-80107 Mombasa, Kenya :Ph?:?+254727256974	Ken	Used Toyota Vitz Color Gun Me	2019 MSA 154572	KMB-934-0151
1133/19	Morning Calypso 061	21/04/2019	Y12-139080	UNIT	Afzal Mortors Limited P.O.Box :99718-80107 Mombasa, Kenya :Tel?:254-780-688271	Ken	Used Nissan Wingroad Kencont C	2019 MSA 154572	
1134/19	Morning Calypso 061	21/04/2019	GYL10- 2408654	UNIT	Nafas World Auto(K) Limited P.O.Box :86751-80100, Moi Avenue Near Tusks,:Mombasa, Kenya Tel?:254 716 430780	Ken	Used Lexus Rx 450h Kencont Cfs	2019 MSA 154572	CMB-934-0118
1135/19	Morning Carol 101	24/04/2019	ACA38- 5249615	UNIT	Cars Direct Limited Po Box 39208-00623 :Nairobi, Kenya Tel?: ?+254 729 :747786	Ken	Used Toyota Vanguard Year 201	2019 MSA 154747	KMB-935-0003
1136/19	Morning Carol 101	24/04/2019	SKP2V-200076	UNIT	Alibaba Motors Limited Po Box :99967-80107, Mombasa, Kenya	Ken	Used Vehicle Kencont Cfs	2019 MSA 154747	KMB-935-0107
1137/19	Morning Carol 101	24/04/2019	KDH201- 0106150	UNIT	Nafas World Auto (K) Limited P.O.Box :86751-80100 Moi Avenue, Near Tusks,:Mombasa, Kenya Tel?: 254 716 430780	Ken	Used Toyota Regius Ace Kencon	2019 MSA 154747	KMB-935-0121
1138/19	Morning Carol 101	24/04/2019	ACA38- 5244138	UNIT	Cars Direct Limited Po Box 39208-00623 :Nairobi, Kenya Tel?: ?+254 729 :747786	Ken	Used 2012 Year Toyota Vanguar	2019 MSA 154747	YMB-935-0176
	Morning Calypso 061	21/04/2019	0024143	UNIT	Nafas World Auto (K) Limited P.O.Box :86751-80100 Moi Avenue, Near Tusks :Mombasa, Kenya Tel?:254 716 430780	Ken	Used Toyota Land Cruiser Kenc	154572	NMB-934-0080
1140/19	Hoegh Trooper 003	28/04/2019	NZE164- 7006024	UNIT	Citi Motors Limited Po Box 990318107 Mombasa-Kenya	Ken	01 Used Toyota Corolla Axio		JTC168029
1141/19		28/04/2019	SJG-014492	UNIT	Sierra Leone High Commission 57: Gigiri Court Off United Nations: Avenue Gigiri P O Box 8242- 00100,: Keny	Ken	Used Subaru Forester Ken Cfs	2019 MSA 154814	HTP03SBKMBA07 2

Lot No.	Ship's Name and Date	Date of Arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location and Description of Goods	Manifest No.	B/L No.
1142/19	Hoegh	28/04/2019	NCP81-	UNIT	Citi Motors Limited	Ken	01 Used	2019 MSA	JTC168027
	Trooper		5167924		Po Box 9903180107		Toyota Sienta	154859	
	003				Mombasa-Kenya		=		

Dated the 25th July, 2019.

PTG 242/19-20

ABDI MALIK HUSSEIN, Chief Manager, Port Operations

GAZETTE NOTICE NO. 7337

ENERGY AND PETROLEUM REGULATORY AUTHORITY

SCHEDULE OF TARIFFS 2018 FOR ELECTRICITY TARIFFS, CHARGES, PRICES AND RATES

FUEL ENERGY COST CHARGE

PURSUANT to clause I of Part III of the Schedule of Tariffs 2018, 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 360 Kenya cents per kWh for all meter readings to be taken in August, 2019.

Information used to calculate the fuel cost charge.

Power Station	Fuel Price in July, 2019 KSh/Kg. (Ci)	Fuel Displacement Charge/ Fuel Charge, July,2019 KSh./kWh	Variation from June, 2019 Prices Increase/(Decrease)	Units in July, 2019 in kWh (Gi)	
Kipevu I Diesel Plant	52.20		-1	12,339,000	
Kipevu II Diesel Plant (Tsavo)	48.64		-5.57	12,834,600	
Kipevu III Diesel Plant	52.11		0.47	47,329,000	
Embakasi GT 1–Muhoroni	121.39		-	2,437,760	
Embakasi GT 2–Embakasi	121.39		-	2,195,730	
Rabai Diesel without steam turbine	54.61		-1.01	540,560	
Rabai Diesel with steam turbine	54.61		-1.01	18,966,440	
Iberafrica Diesel	60.35		-3.81	1,320,290	
Iberafrica Diesel -Additional Plant	59.88		-3.53	9,601,050	
Thika Power Diesel Plant	65.47		-2.84	1,298,200	
Thika Power Diesel Plant (With Steam Unit)	65.47		-2.84	16,721,900	
Gulf Power	62.81		-3.10	816,280	
Triumph Power	62.42		0.96	784,000	
Triumph Power	62.42		0.96	2,053,700	
Olkaria IV Steam Charge	02.12	2.06	0.03	95.419.555	
Olkaria I Unit IV and V Steam Charge		2.06	0.03	90,990,683	
UETCL Import		14.44	-2.91	16,881,235	
UETCL Export		14.44	1.36	-675,160	
Lodwar Diesel (Thermal)	127.64		-0.62	128,050	
Mandera Diesel (Thermal)	138.13		-0.19	1,001,500	
Marsabit Diesel (Thermal)	127.89		0.11	525,110	
Wajir Diesel	129.82		-0.62	1,153,195	
Moyale Diesel (Thermal)	121.81		-	81,274	
Merti (Thermal)	120.50		10.17	41,770	
Habaswein (Thermal)	150.72		33.64	143,599	
Elwak (Thermal)	136.17		-0.25	146,937	
Baragoi	144.71		42.55	37,087	
Mfangano (Thermal)	167.15		-	71,004	
Lokichogio	131.60		-0.73	133,728	
Takaba (Thermal)	123.38		23.87	53,372	
Eldas	94.30		-20.74	49,804	
Rhamu	132.64		5.14	86,349	
Laisamis	130.01		-	22,782	
North Horr	169.35		6.67	13.286	
Lokori	168.05		-	13,986	
Daadab	126.12		25.05	162,762	
Faza-Island	212.06		-0.8	69.841	
Lokitaung	196.70		-0.56	8,408	
Kiunga	202.22		-1.89	19.310	
Kakuma	130.73		-0.37	182,140	
Banisa	158.21		-	18.280	
Lokiriama	168.05		-	1,496	

Kotulo	136.30	-	10
Karmoliban	-	-	-
Kholondile	132.87	132.87	_

Total units generated and purchased (G) excluding exports in July, 2019 = 991,104,517 kWh

ROBERT PAVEL OIMEKE. MR/5815861 Director-General.

GAZETTE NOTICE No. 7338

ENERGY AND PETROLEUM REGULATORY AUTHORITY

SCHEDULE OF TARIFFS 2018 FOR ELECTRICITY TARIFFS, CHARGES, PRICES AND RATES

FOREIGN EXCHANGE FLUCTUATION ADJUSTMENT

PURSUANT to clause 2 of Part III of the Schedule of Tariffs 2018, 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 21.86 Kenya cents per kWh for all meter readings to be taken in August, 2019.

Information used to calculate the adjustment:

	KenGen (FZ)	KPLC (HZ)	IPPs (IPPZ)	Total (ZF+ZH+IPPZ)
Exchange Gain/(Loss)	35,176,349.36	16,252,423.53	132,985,187.97	184,413,960.86

Total units generated and purchased (G) excluding exports in July, 2019 = 991,104,517 kWh

ROBERT PAVEL OIMEKE, Director-General.

GAZETTE NOTICE No. 7339

MR/5815861

ENERGY AND PETROLEUM REGULATORY AUTHORITY

SCHEDULE OF TARIFFS 2018 FOR ELECTRICITY TARIFFS, PRICES, CHARGES AND RATES

WATER RESOURCE MANAGEMENT AUTHORITY LEVY

PURSUANT to clause 5 of Part III of the Schedule of Tariffs 2018, 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 1.59 Kenya cents per kWh for all meter readings to be taken in August, 2019.

Information used to calculate the WRMA levy:

Approved WRMA levy for energy purchased from hydropower plants of capacity equal to or above 1MW = 5 Kenya cents per KWh.

	Units Purchased in June, 2019
Hydropower Plant	(Kwh.)
Gitaru	57,693,000
Kamburu	28,669.000
Kiambere	55.854,000
Kindaruma	13,504,530
Masinga	13,802,000
Tana	6.374,898
Wanjii	-
Sagana	559,875
Ndula	-
Turkwel	29,499,100
Gogo	1,019,274
Sondu Miriu	44,150,000
Sangoro	15,091,880
Regen-Terem	15,538
Chania	1,294,253
Gura	926,843

Total units purchased from hydropower plants with capacity equal to or above 1MW = 268,454,191 kWh

Total units generated and purchased (G) excluding exports in July, 2019 = 991,104,517 kWh

ROBERT PAVEL OIMEKE, Director-General.

MR/5815861

GAZETTE NOTICE No. 7340

THE CIVIL AVIATION ACT (No. 21 of 2013)

THE KENYA CIVIL AVIATION AUTHORITY

APPLICATIONS FOR VARIATION OR ISSUE OF AIR SERVICE LICENCES

PURSUANT to the provisions of the Civil Aviation Act, 2013 and the Civil Aviation (Licensing of Air Services) Regulations, 2018 (Regulation 25), notice is given that the applicants whose particulars are specified in the first column of the schedule below have applied for various air service licences. The particulars of the applications are specified in the second column and the duration required for the licence is in the third column.

Any representation in favour of or against any application should be made in writing to the Director-General, Kenya Civil Aviation Authority, P.O. Box 30163–00100, Fax: +254-20-6822300, Nairobi, so as to reach the Authority within twenty-one (21) days from the date of publication of this notice. Such representation should also be sent by the person making it to the applicant by registered mail at the same time it is sent to the Authority.

SCHEDULE

Name and Address of Applicant	Type of Service Applied For	Duration
Saudi Arabian Airlines	Variation of existing air service licence to include additional routes	With immediate effect.
Corporation,	(i) Jeddah/Nairobi/Maastricht	
P.O. Box 620, Jeddah, 21231	(ii) Jeddah/Nairobi/Liege	
Saudia Arabia		
Ethiopian Airlines,	Variation of existing air service licence to include aircraft type B737F	With immediate effect.
P.O. Box 1755, Addis Ababa,		
Ethiopia Regional Air Services Limited,	Variation of existing air service licence to include aircraft type DHC8	With immediate effect
P. O. Box 14755, Arusha,	variation of existing an service needed to include alteract type Difes	With infinediate criect
Tanzania		
Adventures Aloft (K) Limited,	Variation of existing air service licence to include aircraft type Cameron Z-425 LW	With immediate effect
P.O. Box 40683–00100,		
Nairobi Renegade Air Limited,	Variation of existing air service licence to include aircraft types DHC8 and	With immediate effect
P. O. Box 1167–00621,	F27MK50	With immediate effect
Nairobi		
Africa Eco Adventures Limited,	Variation of existing air service licence to include aircraft type Balony Kubicek BB	With immediate effect
P.O. Box 64196–00620, Nairobi	120P	
ALS Limited,	(a) Non-scheduled air service for passengers and freight within/out of/into	With immediate effect
P.O. Box 41937–00100,	Kenya to/from the rest of Africa/Asia/Middle East/offshore islands	
Nairobi	(b) International Scheduled air service for Passengers and Freight on the routes	
	Nairobi/Juba/Nairobi	
	(c) Domestic scheduled air service on the route:	
	Wilson to/from Kisumu/Lokichoggio/Eldoret	
	Wilson to/from Ukunda/Mombasa	
	Wilson to/from Nanyuki/Lewa Downs/Samburu Wilson to/from Naivasha/Masai Mara	
	Wilson to/from Tsavo/Amboseli	
	Wilson to/from Malindi/Lamu/Kiwayu	
	Wilson/JKIA to/from Kisumu/Eldoret	
	Using aircraft types E145, E135, DHC8, B1900, BE20 and C208, based at JKIA and	
	Wilson Airport.	
Kenya Wildlife Service,	(a) Non-scheduled air service for Passengers within Kenya	With immediate effect
P. O. Box 54582–00200, Nairobi	(b) Aerial work services within Kenya	
Tanobi	Using aircraft types BELL407, BELL206, C206, C208, C182, C180 and Husky	
	based at Wilson Airport.	
Flitestar Academy Limited,	(a) Non-scheduled air service for passengers and cargo within/out of/into	With immediate effect
P. O. Box 15819–00509,	Kenya to/from the rest of Africa	
Nairobi	(b) Flying instructions within Kenya.	
	(c) Aerial Work Services within Kenya and the rest of Africa	
	Using aircraft types C172, PA-44 and C152 based at Wilson Airport.	
Five Forty Aviation Limited,	(a) Non-scheduled air service for passengers/freight/mail within/out of/into	With immediate effect
P. O. Box 10293–00100, Nairobi.	Kenya to/from the rest of the world	
Ivanoui.	(b) Domestic scheduled air service on the routes:	
	(i) JKIA/Wilson to/from	
	Mombasa/Kisumu/Eldoret/Kitale/Kakamega/Lokichoggio/Lodwar/Wajir/ Mandera/Moyale/Malindi/Ukunda/Lamu/Mara/Amboseli/Lewa	
	Downs/Samburu/Nanyuki/Meru/Homabay/Isiolo/Kapese	
	(ii) Mombasa to/from Ukunda/Malindi/Mara	
	Using aircraft types CRJ100, DHC8, E145, A319, MD82 and B737-300 based at	
Lady Lori Kanya Limita d	JKIA, Wilson Airport and Moi International Airport.	With immediate -ff
Lady Lori Kenya Limited, P. O. Box 1687–00502,	(a) Non-scheduled air service for passengers and freight within/out of/into Kenya to/from East and Central Africa	With immediate effect.
Nairobi	(b) Aerial Work Services within Kenya/out of Kenya	
	Using aircraft types AS350 B3 and EC130 B4 based at Wilson Airport.	
Everett Aviation Charter Limited,	(a) Non-scheduled air service for passengers and freight within/out of/into	With immediate effect
P.O. Box 10528–80101,	Kenya to/from points in Africa/Middle East	
Bamburi, Mombasa	(b) Non-scheduled air service for medical evacuation within/out of/into Kenya	
	to/from points in Africa/Middle East	
	(c) Aerial work service within Kenya/ out of Kenya	
	Using aircraft types BK117, AS365, AS332L, AB139, S92A and AS350 based at	
I .	Bamburi.	

Name and Address of Applicant	Type of Service Applied For	Duration
Mt. Kenya Flight School Limited, P.O. Box 102504–00101, Nairobi	(a) Flying instructions within Kenya using aircraft types C172,PA28,C310 and BE58 based at Nanyuki Civil Airstrip and Wilson Airport	With immediate effect
Albatross Aviation Limited, P.O. Box 63772–00619, Nairobi	(a) Non-scheduled air service for passengers within/out of/into Kenya to/from Eastern Africa using aircraft types B407 based at Wilson Airport and JKIA.	With immediate effect
Alpha Aviation Company Limited,	(a) Non-scheduled air service for passengers and cargo within/out of/into Kenya to/from the rest of Africa	With immediate effect
P.O. Box 43560–00100, Nairobi	(b) Aerial Work Services within East Africa	
Namobi	(c) Flying Instructions within Kenya	
	Using aircraft types C172, PA28 and PA34 based at Wilson Airport	
Kafvets Air Services Limited dba Kavair Limited,	(a) Non-scheduled air service for passengers and cargo within/out of/into Kenya to/from Eastern/Central/Southern/rest of Africa/Middle East	With immediate effect
P. O. Box 910–00502, Nairobi	(b) Aerial Work Service within Kenya/East Africa	
Nairodi	(c) Flying Instructions within Kenya	
	Using aircraft types B737, B727, F50, F27, C208, C172, C152, DO228, AS350, B407, DHC8, EC120, MD500, R44 based at Wilson Airport, Isiolo Airport and JKIA.	
Halla Airlines Limited, P. O. Box 57731–00200, Nairobi	(a) Domestic scheduled air service passenger and cargo on the routes: JKIA/Wilson to/from Wajir/Mandera	With immediate effect
	(b) International scheduled air service passenger and cargo on the routes:	
	JKIA/Wilson to/from Mogadishu	
	(c) Non scheduled Air Service Passenger and cargo within/out of/into Kenya to/from points in Africa.	
	Using aircraft types ERJ130, B737-500 and F50 based at JKIA and Wilson Airport.	

Dated the 13th August, 2019.

GILBERT M. KIBE,
PTG 304/19-20

GILBERT M. KIBE,
Director-General.

GAZETTE NOTICE No. 7341

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCES

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

Name	Licence Category
Madgoat Television Limited, P.O. Box 6776-00100, Nairobi	Commercial Free to Air Television
Wondertab Television	Commercial Free to Air Television

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

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

Dated the 7th August, 2019.

FRANCIS W. WANGUSI, Director-General. GAZETTE NOTICE NO. 7342

THE CROPS ACT

PROPOSED GRANT OF LICENSES

NOTICE is given that pursuant to section 20 (6), (7) and (8) of the Crops Act, the Agriculture and Food Authority proposes to grant licenses to the following applicants:

Name of Applicant	Purpose of Licence	Location
Crown Farm	Coffee Exports, imports	Royal prince Building
Africa Limited	and value	Makutano, Meru
	addition/roasting and	Meru County
	packaging.	Ž
Freshday Limited	Coffee Exports, imports	T-Plaza
-	and value	Thika, Off Garissa Rd
	addition/roasting and	Kiambu CountY
	packaging.	
Homeciti Africa	Coffee Exports, imports	Ensuite 7, MTR
Limited	and value	chambers, Roysambu
	addition/roasting and	Nairobi County
	packaging.	-
Boniface Muthusi	Direct sales of coffee and	Tala/Kitunduni
Exavier Estate	value addition/roasting	Kangundo
Bf. 0188	and packaging	Machakos County
Patrick Kirui	Direct sales of coffee and	Roret Town
Tebes Estate	value addition/roasting	Kericho County
Cd.016	and packaging	
Kerumbe Coffee	Hulling, polishing,	Kiangeni location
Mill	grading and bagging of	Borabu-
	clean coffee.	Nyamira County
Embu County	Hulling, polishing,	Kavutiri
Coffee Mills Co-	grading and bagging of	Embu, Kianjokoma Rd
operative Society	clean coffee	Embu County

Any objections to the proposed grant of license with respect to the applicants, should be lodged in writing with the Agriculture and Food Authority, Coffee Directorate, Coffee Plaza Building, along the Exchange lane, off Haile Selassie Avenue and of P.O. Box 30566–0100, Nairobi, within fourteen days (14) days from the date of this notice

The objection should state clearly the name, address and telephone number of the person/s or entity objecting, the reasons for the objection to the grant of the license and should be signed by the objector.

The Agriculture and Food Authority proposes to issue the license to the applicants who will have complied with the Crops Act of 2013, the Coffee (General) Regulations, 2002 and the Coffee (General) (Amendment) Rules, 2006 and any other relevant written law on 9th September 2019.

Dated the 2019.

ANTONY MURIITHI,

Interim Director-General Agriculture and Food Authority.

MR/6708943

GAZETTE NOTICE No. 7343

THE COUNTY GOVERNMENTS ACT

(No.17 of 2012)

KISUMU COUNTY ASSEMBLY STANDING ORDERS THE COUNTY ASSEMBLY OF KISUMU

SPECIAL SITTINGS OF THE COUNTY ASSEMBLY

PURSUANT to Standing Orders No. 27 (1) of Kisumu County Assembly Standing Orders, it is notified for the information of Members of the County Assembly and the general public that the Assembly shall have a special sitting on Wednesday, 21st and Thursday, 22nd August, 2019 at 0900hours and 1430hours at the Assembly Chambers.

The business to be transacted shall be to discuss Budget and Appropriations Committee Report on the Kisumu County Budget Estimates for the Fiscal Year 2019/2020 and the Kisumu County Appropriations Bill, 2019.

Dated the 14th August, 2019.

ONYANGO OLOO,

MR/6722209

Speaker, Kisumu County Assembly.

GAZETTE NOTICE No. 7344

THE COUNTY GOVERNMENTS ACT

(No.17 of 2012)

SPECIAL SITTING OF THE COUNTY ASSEMBLY OF BOMET

PURSUANT to Standing Order 29 of the County Assembly Standing Orders, it is notified for the information of Members of the County Assembly of Bomet and the general public that the Assembly shall have a special sitting on Wednesday, the 21st of August, 2019 at 9.00 a.m. and at 2.30 p. m at the County Assembly Chambers in Bomet for purposes of the tabling of the names of the nominees to the County Executive Committee, the tabling of the names of nominees to the County Public Service Board and the tabling of the *Punguza Mizigo* (Constitution of Kenya Amendment) Bill, 2019 .

Dated the 14th August, 2019.

D. S. ROTICH.

MR/6722241

Speaker, Bomet County Assembly.

GAZETTE NOTICE NO. 7345

THE COUNTY GOVERNMENTS OF KILIFI THE COUNTY GOVERNMENTS ACT

(No.17 of 2012)

ESTABLISHMENT OF THE KILIFI COUNTY TASKFORCE TO INQUIRE INTO THE ALARMING RATE OF TEENAGE PREGNANCIES IN KILIFI

APPOINTMENT

IN EXERCISE of powers conferred by section 31 (d) of the County Governments Act, 2012, the Governor, Kilifi County has established a taskforce to be known as the Kilifi County Taskforce to inquire into the alarming rate of teenage pregnancies in Kilifi.

The Taskforce shall comprise of—

Government

Ken Miriti—County Department of Health Cyrilus Mwangome—County Department of Gender, Social Services, Culture and Sports Grace Mjomba—State Department of Education
Moses Mwaura—County Commissioner's Representative
Clara Bingo—Gender Desk, Ministry of Gender
Leah Juma (Mrs.)—The Judiciary
George Migosi—State Department of Social Protection, Kilifi
County

Non-State Actors

Bishop Amos Lewa—Joy Fellowship Ministries Athman Shaban—Beacon Teachers Movement Albert Mlamba—Plan International, Kilifi Jane Sidi—Tumaini Young Mothers, Kaloleni Isabella Mwangi—Centre for Rights Education and Awareness (CREAW)

The Terms of Reference of the Taskforce are to-

- (a) identify the root causes of adolescents/teenage pregnancies in the county and come up with specific-clear interventions and timelines;
- (b) review relevant policies and strategies addressing adolescent and young people;
- (c) provide strategic direction on implementation of interventions in order to attain the identified goal;
- (d) suggest avenues on how communities (adolescents, parents, teachers, religious leaders, and local administrators) can be empowered to respond and prevent to teen pregnancies;
- (e) enhance coordination of relevant stakeholders and implementing partners in the field of Adolescent Sexual Reproductive Health;
- (f) review monitoring evaluation and reporting mechanisms;
- (g) document case studies and best practices;
- (h) develop a sustainability plan for the implementation of the interventions;
- (i) develop a resource mobilization plan;
- (j) report writing; and
- (k) undertake any other activities required for the effective discharge of its mandate.
- $1. \ \ In the performance of its functions, the Task force shall-$
 - (a) regulate its own procedure while working within confines of these terms of reference;
 - (b) conduct focused group discussions at the seven sub-county levels involving opinion leaders, religious leaders, teachers, administration, youth, judiciary, police, Kaya elders etc.;
 - (c) conduct key Informant Interviews with key departmental heads – Education, Health, Culture and Gender, Children's office to get data on teen mothers in and out of school;
 - (d) hold such number of meetings in such places and at such times as the committee, in consultation with its secretaries, shall consider necessary for the proper discharge of its functions:
 - (e) review relevant policies and strategies (Education policies, Children's Act. Gender Based Violence Policy, AYSRH Strategic);
 - (f) identify existing interventions and gaps and propose appropriate interventions;
 - (g) establish stakeholders analysis index; and
 - (h) review the quality and relevance of the existing documents and reporting mechanism.

2. Term of Office

The Taskforce shall finalize its task within a period of three months from the date of publishment of this notice in the *Kenya Gazette*.

3. Reporting

In the Performance of its mandate, the Taskforce shall report and be responsible to the Governor.

4. Work Plan and Report

The Taskforce shall prepare and submit to the Governor a work plan and a progress report at the end of the third week after its appointment and its final report at the end of three (3) months after its appointment.

5. Costs

The costs incurred by the Taskforce shall be defrayed from the voted funds of the Department of Gender, Social services, Culture and Sports.

6. Secretariat

The Taskforce shall have 3 secretariats:

- (a) The Department of Gender, Social services, Culture and Sports;
- (b) The Department of Health; and
- (c) The Department of Education and ICT.

These departments will chair Taskforce meetings on a rotational basis and offer technical support.

Dated the 13th July, 2019.

MAUREEN MWANGOVYA,

MR/6738869 CECM for Gender, Social Services, Culture and Sports.

GAZETTE NOTICE NO. 7346

THE NATIONAL GOVERNMENT CONSTITUENCIES DEVELOPMENT FUND ACT

(No. 30 of 2015)

APPOINTMENT

IN EXERCISE of powers conferred by section 43 (4) of the National Government Constituencies Development Fund Act, 2015, the National Government Constituencies Development Fund Board appoints, with the approval of the National Assembly, the members of National Government Constituency Development Fund Committees set out in the Schedule hereto for a period of two (2) years. The appointments of the persons whose names appear in the first column of the Second Schedule hereto *vide* the *Gazette* Notices specified in the second column and appointed on the dates specified in the third column thereof are revoked.

FIRST SCHEDULE

EMBAKASI CENTRAL CONSTITUENCY

Bernard Mwaura Kariuki Male Adult Representative

JOMVU CONSTITUENCY

Rehema Bahaj Saleh Female Adult Representative

MANDERA EAST CONSTITUENCY

Abdisalam Birik Aftin Male Adult Representative

NDHIWA CONSTITUENCY

William Odeny Ogono Male Adult Representative

NYANDO CONSTITUENCY

Kenneth Onyango Ogallo Male Adult Representative

UGENYA CONSTITUENCY

Jackson Odhiambo Oduor
Owino Nicholas Ochanda
Caroline Akinyi Owino
Josephine Adhiambo Juma

Male Youth Representative
Male Adult Representative
Female Youth Representative
Female Adult Representative
Representative of Persons
Living with Disability

William Edmunds Ohonde Nominee of Constituency

Office (Male)

Grace Adhiambo Wasamba Nominee of Constituency Office (Female)

ECOND SCHEDIII E

SECOND SCHEDULE

Ernest Muriithi Gichuhi	G.N. No. 180/2017	8th December, 2017
Halima Juma Mwanyawa	G.N. No. 180/2017	8th December, 2017
Farah Mohamed Adan Abdille	G.N. No. 180/2017	8th December, 2017

James Owuor Ojalla G.N. No. 180/2017 8th December, 2017

Gerald Owino Odhiambo	G.N. No. 673/2018	19th December, 2017
Adundo Oyenga Josfred	G.N. No. 673/2018	19th December, 2017
Rose Achieng Oduor	G.N. No. 673/2018	19th December, 2017
Keaty Adhiambo Ogonyo	G.N. No. 673/2018	19th December, 2017
Maurice Owino Okumu	G.N. No. 673/2018	19th December, 2017
Carolus Oduor Ayugi	G.N. No. 673/2018	19th December, 2017
Millicent Akinyi Omondi	G.N. No. 673/2018	19th December, 2017

Dated the 7th August, 2019.

YUSUF MBUNO,

Ag. Chief Executive Officer,

National Government Constituencies Development Fund Board.

GAZETTE NOTICE No. 7347

THE VETERINARY SURGEONS AND VETERINARY PARAPROFESSIONALS ACT

(No. 29 of 2011)

DE-REGISTRATION

IN EXERCISE of the powers conferred by section 18 (1) of the Veterinary Surgeons and Veterinary Paraprofessionals Act, 2011, notice is given that the Kenya Veterinary Board has directed the deregistration of Thomas Bruno Achillah, Registration Number VTC00094, with immediate effect.

Dated the 6th August, 2019.

I. M. RAGWA,

MR/6708818

Registrar.

GAZETTE NOTICE NO. 7348

THE LABOUR RELATIONS ACT

(No. 14 of 2007)

AMENDMENT OF THE CONSTITUTION AND RULES AND CHANGE OF NAME OF THE UNION

NOTICE is given to all members of Kenya National Union of Private School Teachers in pursuant to section 27 (4) of the Labour Relations Act, that a notice of change of the constitution and a notice of change of name of the union has been received.

The union intends to change its name from Kenya National Union of Private Schools Teachers to Kenya Union of Private and Basic Education School Teachers (KUPBEST).

Any person or member intending to raise any objection against the amendment of the constitution of the union is required to submit in writing any objections against the amendments of the constitution of the union within twenty-one (21) days from the date hereof. The amendments are open for scrutiny from the undersigned office during working hours.

MR/6722210

E. N. GICHEHA, Registrar of Trade Unions.

GAZETTE NOTICE No. 7349

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

INQUIRY ORDER

WHEREAS, the National Assembly petitioned to the Commissioner that an inquiry be held into the affairs of New Kyeni Farmers Co-operative Society (CS 2900) now the Commissioner has ordered that an inquiry be held to look into—

- (i) by-laws;
- (ii) working and financial conditions; and
- (iii) the conduct of present or past management committee of New Kyeni Farmers Co-operative Society Limited (CS 2900)

with section 58 as read together with section 73 of the Cooperative Societies Act, (Cap. 490), laws of Kenya.

Now therefore, I authorize (1) Hesbon Mbuthia Kiura, Mkim Nairobi and (2) Lawrence Mwirigi Maganju, Co-operative Auditor 1, Tharaka Nithi, to hold an inquiry within fifteen (15) days with effect from the 12th August, 2019 at such place and time as may be expedient and duly notified by them.

The attention of all officers and members of the Society is directed to the following sections of the Co-operative Societies Act.

Section 60 (1) – Costs of inquiry

Section 60 (2) – Recovery of costs of expenses

Section 94 – Offences Section 73 – Surcharges

Dated the 6th August, 2019.

GEOFFREY N. NJANG'OMBE,

MR/6708848 Ag. Commissioner for Co-operative Development.

GAZETTE NOTICE NO. 7350

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

CANCELLATION /LIQUIDATION ORDER

WHEREAS, the members of the society have petitioned to the Commissioner for the cancellation of registration of Trans-Kenya Women Sacco Society Limited (CS/13679) under the provisions of the Co-operative Societies Act and pursuant to section 62 (1) (b), (c), I cancel the registration of the said Society and order that it be liquidated.

Further, pursuant to section 65 of the Co-operative Societies Act, I appoint Joel Kipsanai Barbengi, Principal Co-operative Auditor, Elgeyo Markwet, to be the liquidator for a period not exceeding one (1) year and authorize him to take into his custody all the properties of the said society including such books and documents as are deemed necessary for completion of the liquidation.

Dated the 8th August, 2019.

GEOFFREY N. NJANG'OMBE,

MR/6708849 Ag. Commissioner for Co-operative Development.

GAZETTE NOTICE No. 7351

THE CO-OPERATIVES SOCIEITIES ACT

(Cap. 490)

APPOINTMENT OF LIQUIDATOR

LIQUIDATION EXTENSION ORDER

WHEREAS by an extension order dated 27th November, 2017. The Commissioner appointed Nicholus Kariuki Ndei, Assistant County Director for Co-operative Audit, Meru County, of P.O. Box 120, Meru, to be liquidator for Kagaari Central Farmers Co-operative Society Limited (CS/3067) (in liquidation), for a period not exceeding one (1) year.

Whereas the said Nicholus Kariuki Ndei, Assistant County Director for Co-operative Audit, Meru County has not been able to complete the liquidation exercise.

I now therefore extend the period of liquidation with effect from the 27th November, 2018 for another period not exceeding one (1) year for Nicholus Kariuki Ndei, Assistant County Director for Cooperative Audit, Meru County, to act as liquidator in the matter of the said co-operative Society.

Dated the 5th August, 2019.

GEOFFREY N. NJANG'OMBE,

MR/6708850 Ag. Commissioner for Co-operative Development.

GAZETTE NOTICE No. 7352

THE INSOLVENCY ACT

(No. 18 of 2015)

IN THE MATTER OF COVE ENERGY KENYA LIMITED

CREDITORS' VOLUNTARY WINDING UP

NOTICE is given that at an Extraordinary General Meeting of the company held on 19th July, 2019, the following resolutions were passed:

Special Resolution:

"THAT the Company be wound up voluntarily".

Ordinary Resolution:

"THAT Harveen Gadhoke, of P.O. Box 40092–00100, Nairobi, is appointed liquidator for the purposes of such winding up."

The creditors of the company are required on or before 27th August, 2019, to send full particulars of all claims they may have against the company addressed to the undersigned, the liquidator of the company, and if so required by notice in writing from the liquidator, personally or by his advocate to come and prove their debts or claims set out in such notice or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved.

Dated the 23rd July, 2019.

HARVEEN GADHOKE.

Liquidator, Deloitte Place, Waiyaki Way, Muthangari P.O. Box 40092–00100, Nairobi.

MR/6708756

GAZETTE NOTICE No. 7353

THE INSOLVENCY ACT

(No. 18 of 2015)

IN THE MATTER OF COVE ENERGY KENYA LIMITED

APPOINTMENT OF LIQUIDATOR

(Section 399 and 417 of the Insolvency Act)

I, Harveen Gadhoke, of P.O. Box 40092–00100, Nairobi, give notice that I was appointed as liquidator of the property of the said Cove Energy Kenya Limited, of P.O. Box 61120–00200, Nairobi, pursuant to the members' and creditors' winding up resolutions dated 19th July, 2019, in accordance with the provisions of the Insolvency

Dated the 23rd July, 2019.

HARVEEN GADHOKE,

MR/6708756

Liquidator.

GAZETTE NOTICE NO. 7354

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. 591/KLF/1/2019—Proposed Site for a Waste Recycling Facility, Ganze (Milore, Ganze Sub-County.

NOTICE is given that preparation of the above-mentioned part development plan was completed.

The part development plan relates to land situated within Malindi Municipality, Kilifi County.

Copies of the part development plan as prepared have been deposited for public inspection at the County Physical Planning Office, Kilifi.

The copies so deposited are available for inspection free of charge by all persons interested at the County Physical Planning Office, Kilifi, between the hours of 8.00 a.m. to 1.00 p.m. and 2.00 p.m. to 5.00 p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the County Chief Officer for Housing, Physical Planning and Urban Development, P.O. Box 519, Kilifi, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 12th July, 2019.

M. M. GUNDA,

MR/6722214

for Director of Physical Planning.

GAZETTE NOTICE No. 7355

KITISURU ESTATE LIMITED

CLOSURE OF ROADS AND FOOTPATHS

NOTICE is issued that all roads and footpaths on Kitisuru Estate owned by Kitisuru Estate Limited, will be closed to the public on Sunday, 1st September, 2019. We apologfize for any inconvenience caused.

Dated the 5th August, 2019.

P. A. SPENCE,

MR/6708731

Company Secretary.

GAZETTE NOTICE NO. 7356

EYE LINK CARGO LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owners of assorted spare parts, furniture, food stuff, clothes, perfumes, rooters Wi-Fi, wall lighting, shoes, fridges, LED lighters, shampoos, cosmetics, car doors, bumpers, cocktail tables, tyres, bonnets, syringes, anti-coolant, soft drinks, general assorted goods and personal effects, to take delivery of the said goods which are currently lying at Warehouse No. 10, Haji Motors, Enterprise Road C, Industrial Area, Nairobi, within thirty (30) days from the date of publication of this notice upon payment of all outstanding freight charges, accumulated storage charges and all related expenses failure to which the said goods shall be sold off either by public auction or private treaty without any further notice and the proceeds shall be defrayed against all accrued storage charges without any further reference to the

Dated the 30th July, 2019.

SALAH ABDIRAHMAN, for Eye Link Cargo Limited.

MR/6708621

for Eye Link Cargo Limited.

GAZETTE NOTICE NO. 7357

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 025/ULP/039527 in the name of Humphrey Wafula Waliang'i.

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

Dated the 19th July, 2019.

M. WAICHINGA,

MR/6708746

Manager, Ordinary Life Operations.

GAZETTE NOTICE No. 7358

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 022/AEN/033839 in the name of Daniel Githaiga Wang'ombe.

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

Dated the 19th July, 2019.

M. WAICHINGA

MR/6708746

Manager, Ordinary Life Operations.

GAZETTE NOTICE NO. 7359

METROPOLITAN CANNON LIFE ASSURANCE LIMITED

Head Office: P.O. Box 30216-00100, Nairobi

LOSS OF POLICY

Policy No. 02/2215/99 in the name of Barrack Okwaro Muluka.

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

Dated the 12th July, 2019.

JERIDAH OKOT,

MR/6708723

Assistant Operations Manager, Life.

GAZETTE NOTICE No. 7360

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th October, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2492, in Volume DI, Folio 155/3401, File No. MMXIX, by our client, Rose Muathime Kilonzi, of P.O. Box 12619–00100, Nairobi in the Republic of Kenya, formerly known as Rose Ndunge Ndungulu Kilonzi, formally and absolutely renounced and abandoned the use of her former name Rose Ndunge Ndungulu Kilonzi and in lieu thereof assumed and adopted the name Rose Muathime Kilonzi, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Rose Muathime Kilonzi only.

MATEMU KATASI & ASSOCIATES,

MR/6708748

Advocates for Rose Muathime Kilonzi, formerly known as Rose Ndunge Ndungulu Kilonzi.

GAZETTE NOTICE No. 7361

CHANGE OF NAME

NOTICE is given that by a deed poll dated 15th April, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1479, in Volume DI, Folio 142/3236, File No. MMXIX, by our client, Waruguru Gaitho, of P.O. Box 73444–00200, Nairobi in the Republic of Kenya, formerly known as Faith Waruguru Gaitho, formally and absolutely renounced and abandoned the use of her former name Faith Waruguru Gaitho and in lieu thereof assumed and adopted the name Waruguru Gaitho, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Waruguru Gaitho only.

Dated the 12th July, 2019.

MURUNGA & ASSOCIATES, Advocates for Waruguru Gaitho,

MR/6708708

formerly known as Faith Waruguru Gaitho.

GAZETTE NOTICE No. 7362

CHANGE OF NAME

NOTICE is given that by a deed poll dated 9th May, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2214, in Volume DI, Folio 156/3501, File No. MMXIX, by our client, Faith Wanjiku Waweru, of P.O. Box 77175—

00611, Nairobi in the Republic of Kenya, formerly known as Faith Wanjiku Wanyoike, formally and absolutely renounced and abandoned the use of her former name Faith Wanjiku Wanyoike and in lieu thereof assumed and adopted the name Faith Wanjiku Waweru, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Faith Wanjiku Waweru only.

NJOROGE KUGWA & COMPANY,

MR/6708608

Advocates for Faith Wanjiku Waweru, formerly known as Faith Wanjiku Wanyoike.

GAZETTE NOTICE No. 7363

CHANGE OF NAME

NOTICE is given that by a deed poll dated 10th April, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 110, in Volume B-13, Folio 1928/14379, File No. 1637, by our client, Khalif Osman Peter Mwangi Mbugua, of P.O. Box 70100, Garissa in the Republic of Kenya, formerly known as Peter Mwangi Mbugua, formally and absolutely renounced and abandoned the use of his former name Peter Mwangi Mbugua and in lieu thereof assumed and adopted the name Khalif Osman Peter Mwangi Mbugua, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Khalif Osman Peter Mwangi Mbugua only.

Dated the 29th July, 2019.

KHAMINWA & KHAMINWA,

MR/6708660

Advocates for Khalif Osman Peter Mwangi Mbugua, formerly known as Peter Mwangi Mbugua.

GAZETTE NOTICE No. 7364

CHANGE OF NAME

NOTICE is given that by a deed poll dated 19th July, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 413, in Volume B-13, Folio 1939/14478, File No. 1637, by me, H.E. Hon. Dr. Nashon Fitzwanga, of P.O. Box 99845–80107, Mombasa in the Republic of Kenya, formerly known as Dr. Nashon Fitzwanga, formally and absolutely renounced and abandoned the use of my former name Dr. Nashon Fitzwanga and in lieu thereof assumed and adopted the name H.E. Hon. Dr. Nashon Fitzwanga, for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name H.E. Hon. Dr. Nashon Fitzwanga only.

Dated the 25th July 2019.

MR/6708713

H.E. HON. DR. NASHON FITZWANGA formerly known as Dr. Nashon Fitzwanga.

GAZETTE NOTICE No. 7365

CHANGE OF NAME

NOTICE is given that by a deed poll dated 24th May, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 294, in Volume B-13, Folio 1933/14427, File No. 1637, by our client, Bhavika Kirti Vanga, of P.O. Box 98357, Mombasa in the Republic of Kenya, formerly known as Bhavelie Muhammed Muhammed Ramazani, formally and absolutely renounced and abandoned the use of her former name Bhavelie Muhammed Muhammed Ramazani and in lieu thereof assumed and adopted the name Bhavika Kirti Vanga, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Bhavika Kirti Vanga only.

ASIGE KEVERENGE & ANYANZWA,

Advocates for Bhavika Kirti Vanga, formerly known as Bhavelie Muhammed Muhammed Ramazani. GAZETTE NOTICE No. 7366

CHANGE OF NAME

NOTICE is given that by a deed poll dated 24th May, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 295, in Volume B-13, Folio 1933/14428, File No. 1637, by our client, Gautam Kirti Vanga, of P.O. Box 98357, Mombasa in the Republic of Kenya, formerly known as Massou Muhammed Muhammed Ramazani, formally and absolutely renounced and abandoned the use of his former name Massou Muhammed Muhammed Ramazani and in lieu thereof assumed and adopted the name Gautam Kirti Vanga, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Gautam Kirti Vanga only.

ASIGE KEVERENGE & ANYANZWA,

Advocates for Gautam Kirti Vanga, formerly known as Massou Muhammed Muhammed Ramazani.

MR/6708944

GAZETTE NOTICE NO. 7367

CHANGE OF NAME

NOTICE is given that by a deed poll dated 21st May, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2576, in Volume DI, Folio 181/3656, File No. MMXIX, by our client, Malkia Mumbi Mwangi, of P.O. Box 40286–00100, Nairobi in the Republic of Kenya, formerly known as Malkia Wanjira Mwangi, formally and absolutely renounced and abandoned the use of her former name Malkia Wanjira Mwangi and in lieu thereof assumed and adopted the name Malkia Mumbi Mwangi, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Malkia Mumbi Mwangi only.

PAUL M. GATHARA,

MR/6708963

Advocate for Malkia Mumbi Mwangi, formerly known as Malkia Wanjira Mwangi.

GAZETTE NOTICE No. 7368

CHANGE OF NAME

NOTICE is given that by a deed poll dated 2nd February, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 540, in Volume DI, Folio 80/1138, File No. MMXIX, by our client, Wanjiru Waithaka, of P.O. Box 70160–00400, Nairobi in the Republic of Kenya, formerly known as Monica Wanjiru Waithaka, formally and absolutely renounced and abandoned the use of her former name Monica Wanjiru Waithaka and in lieu thereof assumed and adopted the name Wanjiru Waithaka, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Wanjiru Waithaka only.

Dated the 15th April, 2019.

CATHERINE KARANJA & COMPANY,

Advocates for Wanjiru Waithaka, formerly known as Monica Wanjiru Waithaka.

MR/6708883

GAZETTE NOTICE No. 7369

CHANGE OF NAME

NOTICE is given that by a deed poll dated 20th March, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1606, in Volume DI, Folio 179/3632, File No. MMXIX, by our client, Kennedy Leboo Lemaiyan, of P.O. Box 33790–00100, Nairobi in the Republic of Kenya, formerly known as Kennedy Omondi Ochieng, formally and absolutely renounced and abandoned the use of his former name Kennedy Omondi Ochieng and in lieu thereof assumed and adopted the name Kennedy Leboo Lemaiyan, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Kennedy Leboo Lemaiyan only.

Dated the 9th August, 2019.

NDUNGO CATHERINE P. NYAMBURA,

Advocate for Kennedy Leboo Lemaiyan, formerly known as Kennedy Omondi Ochieng.

MR/6708944

nmed Ramazani. MR/6708989

GAZETTE NOTICE No. 7370

CHANGE OF NAME

NOTICE is given that by a deed poll dated 8th August, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1575, in Volume DI, Folio 313/1493, File No. MMXIIV, by our client, Sharon Wambui, of P.O. Box 2959–00100, Nairobi in the Republic of Kenya, formerly known as Lucy Wambui Gatungu, formally and absolutely renounced and abandoned the use of her former name Lucy Wambui Gatungu and in lieu thereof assumed and adopted the name Sharon Wambui, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Sharon Wambui only.

MATHENGE, WAMBUGU & COMPANY,

Advocate for Sharon Wambui, formerly known as Lucy Wambui Gatungu.

MR/6722239

GAZETTE NOTICE NO. 7371

CHANGE OF NAME

NOTICE is given that by a deed poll dated 26th July, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 716, in Volume DI, Folio 182/3667, File No. MMXIX, by our client, Abdihafit Jimale Billow, of P.O. Box 510–70200, Wajir in the Republic of Kenya, formerly known as Abdi Abdille Muhumed, formally and absolutely renounced and abandoned the use of his former name Abdi Abdille Muhumed and in lieu thereof assumed and adopted the name Abdihafit Jimale Billow, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Abdihafit Jimale Billow only.

MATHENGE, WAMBUGU & COMPANY,

Advocate for Abdihafit Jimale Billow, formerly known as Abdi Abdille Muhumed.

MR/6708992

GAZETTE NOTICE NO. 7372

CHANGE OF NAME

NOTICE is given that by a deed poll dated 14th June, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 119, in Volume B-13, Folio 1928/14378, File No. 1637, by our client, Abdulqadir Ibrahim Alareimy, of P.O. Box 295–80100, Mombasa in the Republic of Kenya, formerly known as Abdulqadir Ibrahim Abdalla, formally and absolutely renounced and abandoned the use of his former name Abdulqadir Ibrahim Abdalla and in lieu thereof assumed and adopted the name Abdulqadir Ibrahim Alareimy, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Abdulqadir Ibrahim Alareimy only.

A. A. MAZRUI & COMPANY,

MR/6708758

Advocates for Abdulqadir Ibrahim Alareimy, formerly known as Abdulqadir Ibrahim Abdalla.

GAZETTE NOTICE No. 7373

CHANGE OF NAME

NOTICE is given that by a deed poll dated 17th July, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1957, in Volume DI, Folio 170/3499, File No. MMXIX, by our client Emily Waringa Reynolds, of P.O. Box 9–60125, Embu in the Republic of Kenya, formerly known as Emily Waringa Wamutitu, formally and absolutely renounced and abandoned the use of her former name Emily Waringa Wamutitu and in lieu thereof assumed and adopted the name Emily Waringa Reynolds, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Emily Waringa Reynolds only.

MAKHANDIA & MAKHANDIA COMPANY,

Advocates for Emily Waringa Reynolds, formerly known as Emily Waringa Wamutitu.

GAZETTE NOTICE No. 7374

CHANGE OF NAME

NOTICE is given that by a deed poll dated 23rd February, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1897, in Volume DI, Folio 168/3484, File No. MMXIX, by our client Kennedy Lawrence Kiprop, formerly known as Kennedy Lawrence Odondi, formally and absolutely renounced and abandoned the use of his former name Kennedy Lawrence Odondi and in lieu thereof assumed and adopted the name Kennedy Lawrence Kiprop, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Kennedy Lawrence Kiprop only.

J. M. WAMBUGU & COMPANY,

Advocates for Kennedy Lawrence Kiprop, formerly known as Kennedy Lawrence Odondi.

MR/6708958

GAZETTE NOTICE NO. 7375

CHANGE OF NAME

NOTICE is given that by a deed poll dated 13th May, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 137, in Volume B-13, Folio 1931/14403, File No. 1637, by me, Salim Mohamed Nasher, of P.O. Box 42398–80100, Mombasa in the Republic of Kenya, formerly known as Salim Mohamed Nasser, formally and absolutely renounced and abandoned the use of my former name Salim Mohamed Nasser and in lieu thereof assumed and adopted the name Salim Mohamed Nasher, for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name Salim Mohamed Nasher only.

SALIM MOHAMED NASHER,

MR/6708693

formerly known as Salim Mohamed Nasser.

GAZETTE NOTICE NO. 7376

CHANGE OF NAME

NOTICE is given that by a deed poll dated 22nd March, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3139, in Volume DI, Folio 151/3372, File No. MMXX, by our client Rajesh Premji Mepani, of P.O. Box 9143–00300, Nairobi in the Republic of Kenya, formerly known as Rajesh Premji Jadwa Patel Mepani alias Rajesh Premji Jadva Patel alias Rajesh Premji Jadva, formally and absolutely renounced and abandoned the use of his former name Rajesh Premji Jadva Patel Mepani alias Rajesh Premji Jadva Patel Mepani alias Rajesh Premji Jadva and in lieu thereof assumed and adopted the name Rajesh Premji Mepani, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Rajesh Premji Mepani only.

Dated the 13th August, 2019.

PAURVI RAWAI,

Advocates for Rajesh Premji Mepani, formerly known as Rajesh Premji Jadwa Patel Mepani alias Rajesh Premji Jadva Patel alias Rajesh Premji Jaondi.

MR/6708929

GAZETTE NOTICE NO. 7377

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS George Odhiambo Ongito, is registered as proprietor of all that piece of land containing 0.5 hectare or thereabouts, registered under title No. Central Kasipul/Kachien/1652, situate in the district of Rachuonyo, and whereas the land title deed issued to him got 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 forms R. L. 19 and R. L. 7 to read Fredrick Otieno Awino.

Dated the 16th August, 2019.

M. M. OSANO,

MR/6708979 Land Registrar, Rachuonyo North/East/South Districts.

MR/6708892

NATIONAL DEVELOPMENT PLAN 2002-2008

Effective Management for Sustainable Economic Growth and Poverty Reduction

Price: KSh. 750

THE KENYA COMMUNICATIONS ACT (No. 2 OF 1998)

Transfer of Assets—Telposta Pension Scheme

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

Transfer of Employees of the Kenya Posts and Telecommunications Corporation

(Kenya Gazette Supplement No. 59).

Price: KSh. 550

THE KENYA COMMUNICATIONS ACT (No. 2 OF 1998)

Transfer and Vesting of Assets and Liabilities—Telkom Kenya Limited

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

Volume I (59A)

Price: KSh. 1,300

Volume I (59B)

Price: KSh. 900

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

Volume II

1999

Price: KSh. 200

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

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

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

Ministry of Water Resources

Price: KSh. 200

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

Price: KSh. 500

NOW ON SALE

3482

ECONOMIC SURVEY, 2017

Price: KSh. 1,500

THE FINANCE ACT, 2018

Price: KSh. 230

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

VOL. I

Price: KSh. 1,550

VOL. II

Price: KSh. 830

2017/2018 ESTIMATES OF DEVELOPMENT EXPENDITURE OF THE GOVERNMENT OF KENYA

FOR THE YEAR ENDING 30TH JUNE, 2018

VOL. I

Price: KSh. 1,260

VOL. II

Price: KSh. 2,900

VOL. III

Price: KSh. 1,000

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

Price: KSh. 930

THE NDUNGU LAND REPORT

Main Report

Price: KSh. 700

Annex I

Price: KSh. 1.390

Annex II

Price: KSh. 1.160

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

IMPORTANT NOTICE TO SUBSCRIBERS TO THE KENYA GAZETTE

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

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

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

Particular attention should be paid to the following points:

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

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D-

Kenya Gazette

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

			KSh.	cts.
Annual Subscription (excluding postage in Kenya)			13,920	00
Annual Subscription (including postage in Kenya)	16,935	00		
Annual Subscription (overseas)		32,015	00	
Half-year Subscription (excluding postage in Kenya)			6,960	00
Half-year Subscription (including postage in Kenya)			8,470	00
Half-year Subscription (overseas)			16,010	00
Single copy without supplements			60	00
GAZETTED SUPPLEMENT CHARGES—PER COPY:			P.O.stag E.A	e in
	KSh.	cts	KSh.	cts.
Up to 2 pages	15	00	60	00
Up to 4 pages	25	00	60	00
Up to 8 pages	40	00	60	00
Up to 12 pages	60	00	60	00
Up to 16 pages	80	00	60	00
Up to 20 pages	95	00	155	00
Up to 24 pages	110	00	115	00
Up to 32 pages		00	115	00
Up to 36 pages	165	00)	
Up to 40 pages		00	ļ	
Each additional 4 pages or part thereof		00		
Advertisement Charges:			KSh.	cts.
Full page			. 27,840	00
Full single column			. 13,920	00
Three-quarter column			. 10,440	00
Half column			. 6,960	00
Quarter column or less			. 3,480	00
Subscribers and advertisers are advised to remit	DOXII	mant	a by bonl	zara

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

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

MWENDA NJOKA, Ag. Government Printer.