AFA P	AFA PROCUREMENT CONTRACTS FOR 1ST QUARTER 2020/2021							
	NAME OF DIRECTORATE							
	REPORTING PERIOD	JULY - SEPTEMBER						
	REPORTING PERIOD	2020						
	QUARTER	1ST QUARTER						

Tender Description	Type of product/service procured	Name of manufacturer or Service provider & product brand name	Country of manufactur e/origin	Name of Supplier or Company & Contact	Date Awarded/Purcha sed	Contract Value(ksh)
Supply of Drinking water in 18.9 litre bottle for the first Qtr 2020/2021	Drinking water	Keringet	Kenya	Superkreative enterprises limited	7/23/2020	76,608
Tissue (40 pieces pack)	Tissue paper	Chandaria industries K. ltd	Kenya	Optech Ventures	7/23/2020	5,400
NBOMBA return air ticket for IHD and IH-HRA(3rd-6th July 2020)	Air ticket	ΚQ	Kenya	Prime time travel	8/11/2020	33,600
Supply of Toners	Computer consumables	Hewlett-Packard Company	USA	Oint Limited	9/1/2020	311,000
Supply of assorted stationery	Stationery			Flomut Investments	9/1/2020	196,500
Supply of Staff airtime for the month of September 2020	Calling cards	Airtel Kenya Ltd,	kenya	Embcomm Network Ltd	9/1/2020	94,850
NBOMBA return ticket for Mr. Audi (13-16Sep2020)	Air ticket	KQ	Kenya	Silver Africas Tours and safaris	9/23/2020	18,650.00
NBOMBA return ticket for Lily Chebet (29Sep-3Oct2020)	Air ticket	KQ	Kenya	Prime time travel	9/30/2020	17,000.00
Supply of staff air time for the month of July 2020	Calling cards	Airtel Kenya Ltd, Telkom kenya	kenya	Passim Enterprises	6/26/2020	89,250
Staff airtime for the month of August 2020	Calling cards	Safaricom PLC, Airtel Kenya Ltd, Telkom kenya	kenya	Passim Enterprises	8/11/2020	94,850
Supply of computer accessories	Computer consumables	Hewlett-Packard Company	USA	Textnet Communications Ltd	7/7/2020	170,000
provision of conference facility 4days, 5pax	Catering services	The Kyaka hotel- Machakos	kenya	The Kyaka Hotel	7/7/2020	56,000
Major service to KCP132K	Motor vehicle Major service	Isuzu East africa	Japan	ISUZU EAST	7/9/2020	35,001
Brakes replacemnt to KCH922Q	Motor vehicle Major service	Toyota Kenya	China	TOYOTA KENYA LIMITED	7/23/2020	28,534
	Supply of Drinking water in 18.9 litre bottle for the first Qtr 2020/2021 Tissue (40 pieces pack) NBOMBA return air ticket for IHD and IH-HRA(3rd-6th July 2020) Supply of Toners Supply of assorted stationery Supply of Staff airtime for the month of September 2020 NBOMBA return ticket for Mr. Audi (13-16Sep2020) NBOMBA return ticket for Lily Chebet (29Sep-3Oct2020) Supply of staff air time for the month of July 2020 Staff airtime for the month of August 2020 Supply of computer accessories provision of conference facility 4days, 5pax Major service to KCP132K	Supply of Drinking water in 18.9 litre bottle for the first Qtr 2020/2021 Tissue (40 pieces pack) NBOMBA return air ticket for IHD and IH-HRA(3rd-6th July 2020) Supply of Toners Supply of assorted stationery Supply of Staff airtime for the month of September 2020 NBOMBA return ticket for Mr. Audi (13-16Sep2020) NBOMBA return ticket for Lily Chebet (29Sep-3Oct2020) Supply of staff air time for the month of July 2020 Staff airtime for the month of August 2020 Supply of computer accessories Provision of conference facility 4days, 5pax Major service to KCP132K Drinking water Air ticket Calling cards Calling cards Calling cards Camputer consumables Catering services	Type of product/service procured Type of product/service provider & product brand name Supply of Drinking water in 18.9 litre bottle for the first Qtr 2020/2021 Tissue (40 pieces pack) NBOMBA return air ticket for IHD and IH-HRA(3rd-6th July 2020) Supply of Toners Computer consumables Supply of assorted stationery Supply of Staff airtime for the month of September 2020 NBOMBA return ticket for Mr. Audi (13-16Sep2020) NBOMBA return ticket for Lily Chebet (29Sep-3Oct2020) Supply of staff airtime for the month of July 2020 Staff airtime for the month of August 2020 Calling cards Calling c	Type of product/service procured Type of product/service procured Type of product/service provider & product brand name Supply of Drinking water in 18.9 litre bottle for the first Qtr 2020/2021 Tissue (40 pieces pack) NBOMBA return air ticket for IHD and IH-HRA(3rd-6th July 2020) Supply of Toners Computer consumables Supply of assorted stationery Supply of Staff airtime for the month of September 2020 NBOMBA return ticket for IHC alling cards NBOMBA return ticket for Mr. Audi (13-165ep2020) NBOMBA return ticket for Lily Chebet (295ep-30ct2020) Supply of staff air time for the month of July 2020 Air ticket KQ Kenya Like KQ Kenya Kenya Safaricom PLC, Airtel Kenya Ltd, Telkom kenya kenya Supply of computer accessories Computer consumables Hewlett-Packard Company USA Provision of conference facility 4days, 5pax Major service to KCP132K Motor vehicle Major service Isuzu East africa Japan	Type of product/service procured Type of product/service provider & product brand name Type of product/service provider & product brand name Supply of Drinking water in 18.9 litre bottle for the first Qtr 2020/2021 Tissue (40 pieces pack) NBOMBA return air ticket for IHD and IH-HRA(3rd-6th July 2020) Supply of Toners Computer consumables Supply of assorted stationery Supply of sasorted stationery Supply of Staff airtime for the month of Service provider & Kenya NBOMBA return ticket for III Investments Safaricom PLC, Airtel Kenya Ltd, Telkom kenya NBOMBA return ticket for Lily Chebet (295ep-3Oct2020) Supply of staff air time for the month of July 2020 Staff airtime for the month	Tender Description Type of product/service product and name Type of product/service product brand name Supplier or Service provider & Product brand name Supplier or Supplier or Service provider & Product brand name Supplier or Supplier or Company & Contact Reringet Kenya Superkreative enterprises limited 7/23/2020 Tissue (40 pieces pack) Tissue paper Chandaria industries K. Itd KQ Kenya Prime time travel ltd Supply of Toners Computer consumables Supply of assorted stationery Supply of assorted stationery Supply of Staff airtime for the month of September 2020 NBOMBA return ticket for Mr. Audi (13-16Sep2020) NBOMBA return ticket for III NBOMBA return ticket for Mr. Audi (13-16Sep2020) Air ticket KQ Kenya Safaricom PLC, Airtel Kenya Ltd, Telkom kenya Silver Africas Tours and safaris 9/23/2020 NBOMBA return ticket for III NBOMBA r

15	Full day conference for 15pax, 22nd-24th July 2020	Catering services	The Kyaka hotel- Machakos	kenya	The Kyaka Hotel	7/24/2020	109,200
16	Half day conference on 25/7/2020	Catering services	The Kyaka hotel- Machakos	kenya	The Kyaka Hotel	7/29/2020	39,000
17	Replacement of damaged parts to Multipurpose printer TASK Alfa 405ci at Mombasa office	Repair services	Kyocera	China	MFI Office Solutions Ltd	8/11/2020	209,076
18	Supply of KYOCERA TK-8525 tonner (1set)	Kyocera Tonners TK-8525 series	Kyocera	China	MFI Office Solutions Ltd	8/11/2020	101,992.32
19	Supply of KYOCERA TK-8525K	Kyocera Tonners TK-8525 series	Kyocera	China	MFI Office Solutions Ltd	8/17/2020	15,017.31
20	Major Service to KCE 494D as per attached Quotation	Motor vehicle Major service	Toyota Kenya	China	TOYOTA KENYA LIMITED	8/17/2020	45,295.00
21	Conference facility for development of NOCD draft bill (24-28/08/2020)	Catering services	The Kyaka hotel- Machakos	kenya	The Kyaka Hotel	8/31/2020	168,000.00
22	Supplementary order for provision of conference facility for NOCD Draft bill(31st Aug - 1st Sept 2020)	Catering services	The Kyaka hotel- Machakos	kenya	The Kyaka Hotel	9/1/2020	67,200.00
23	Supply of computer accessories	Computer consumables	Hewlett-Packard Company	USA	Textnet Communications Ltd	9/2/2020	20,000.00
24	Provision of full day conference (14th - 17th Sept 2020 for 7pax)	Catering services	Hotel Titanic	kenya	Hotel Titanic	9/10/2020	53,200.00
25	Purchase of Hp Toners	HP Toners 305A	D K Traders	Kenya	Dickson Marasi	7/16/2020	148,000.00
26	Purchase of automatic sanitizer dispensers	Automatic Sanitizer Dipensers	Blackwood Limited	Kenya	Priscilla Wairimu, 0722 4666733	7/2/2020	97,600.00
27	Purchase of Surgical Masks	Surgical Masks	D & L Supplies	Kenya	David Sangok, 0725 825382	7/15/2020	227,500.00
28	Purchase of N95 Masks	N95 Masks	D & L Supplies	Kenya	David Sangok, 0725 825382	7/15/2020	29,070.00
29	Purchase of HP Toners 655A	Toners	Unique Queen Company Ltd	Kenya	Ann Nkirote Mwiti, Stephen Kyallo	7/16/2020	308,000.00
30	Repairs, wiring and replacement of bulbs	Flourescent Tubes & wiring	Kenswana Agencies Limited	Kenya	Susan Wanjiku Wagura, Emma Wanjiru Nduhiu	7/27/2020	161,300.00
31	Purchase of Staff airtime	Airtime	Kaka General Supplies	Kenya	Eveline Meka, James Kilonzi	8/10/2020	107,150.00
32	Purchase of air ticket	Air ticket	Longrock Tours & Travel	Kenya	Dinah Chelanga	8/12/2020	13,835.00
33	Purchase of air ticket	Air ticket	Longrock Tours & Tra	Kenya	Dinah Chelanga	8/12/2020	19,050.00
34	Purchase of air ticket	Air ticket	Magical Holidays	Kenya	Rebecca Gachoki	8/18/2020	19,500.00
35	Purchase of air ticket	Air ticket	Magical Holidays	Kenya	Rebecca Gachoki	31/8/2020	19,500.00

36	Purchase of Staff airtime	Airtime	Kaka General Supplies	Kenya	Eveline Meka, James Kilonzi	31/8/2020	112 400 00
37	Purchase of General stationery	Office Stationery	Geona Supplies	Kenya	Nancy Waithira	9/3/2020	112,400.00 182,900.00
38	Purchase of air ticket	Air ticket	Magical Holidays	Kenya	Rebecca Gachoki	9/7/2020	18,700.00
39	Purchase of air ticket	Air ticket	Magical Holidays	Kenya	Rebecca Gachoki	9/7/2020	13,600.00
40	Purchase of air ticket	Air ticket	Magical Holidays	Kenya	Rebecca Gachoki	9/15/2020	18,700.00
41	Purchase of air ticket	Air ticket	Flying Blue	Kenya	Rose Nduku Mutua	9/22/2020	14,100.00
42	Printing Services	Medium size gift bags & A4 folders	Rose Capital	Kenya	Rose Wambui	9/23/2020	285,000.00
43	Purchase of air ticket	Air ticket	Magical Holidays	Kenya	Rebecca Gachoki	9/28/2020	11,700.00
44	Purchase of air ticket	Air ticket	Longrock Tours & Travel	Kenya	Dinah Chelanga	9/28/2020	12,300.00
45	Purchase of air ticket	Air ticket	Silver Africa Tours and Travel	Kenya	Fredrick Odhiambo, Caroline Muhando	9/28/2020	25,500.00
46	Supply & delivery of 3 piece flower	Flowers	Wayoro Enterprises	Kenya	Daniel Omollo	13/8/2019	26,400.00
47	Supply & delivery of 3 piece flower	Flowers	Wayoro Enterprises	Kenya	Daniel Omollo	13/8/2019	26,400.00
48	Supply & delivery of 3 piece flower	Flowers	Wayoro Enterprises	Kenya	Daniel Omollo	13/8/2020	26,400.00
49	Provision of towing Services	Towing charges	Central Motors Service Ltd	Kenya	Central Motors Service Ltd	7/7/2020	10,450.00
50	Provision of Catering Services	Catering Services	Royal Tulip Canaan Nairobi	Kenya	Royal Tulip Canaan Nairobi	7/9/2020	12,750.00
51	Purchase of Press kit control and Ball valve 1 1/2"	Press kit control and ball val	Multiple Hardware & Traders (K) Ltd	Kenya	Multiple Hardware & Traders (K) Ltd	7/16/2020	17,600.00
52	Minor repairs & service for m/vehicle KCE 304D	Repairs & Service	Pewin Motor (K) Ltd	Kenya	Pewin Motor (K) Lt	7/22/2020	27,601.84
53	Purchase of heaters	Heaters	Naivas Supermarket	Kenya	Naivas Supermarket	7/27/2020	10,054.80
54	Provision of Conference facility	Conference facility	67 Airport Hotel	Kenya	67 Airport Hotel	18/8/2020	180,000.00
55	Major repairs & service	Service	Simba Colt Mortors	Kenya	Simba Colt Mortors	8/12/2020	354,914.17
56	Provision of Conference facility	· · · · · · · · · · · · · · · · · · ·	67 Airport Hotel	Kenya	67 Airport Hotel	8/18/2020	84,000.00
57	Purchase of booster pump	Booster pump	Davis & Shirtliff	Kenya	Davis & Shirtliff	8/24/2020	118,560.00
58	Repairs and service	Service	Pewin Motor (K) Ltd	Kenya	Pewin Motor (K) Ltd	8/26/2020	33,836.00
59	Repairs & service	Service	Pewin Motor (K) Ltd	Kenya	Pewin Motor (K) Ltd	8/26/2020	27,601.84
60	Repairs & service	Service	Toyota Kenya Ltd	Kenya	Toyota Kenya Ltd	8/31/2020	31,100.00
61	Repairs & service	Service	Toyota Kenya Ltd	Kenya	Toyota Kenya Ltd	9/7/2020	28,901.00
62	Repairs & service	Service	Toyota Kenya Ltd	Kenya	Toyota Kenya Ltd	9/3/2020	124,377.15
63	Purchase of tyres	Tyres	Treadsetters	Kenya	Treadsetters	9/8/2020	124,990.74

64	Purchase of sanitizers	Sanitizers	Aromakare Ltd	Kenya	Aromakare Ltd	9/9/2020	9,999.99
			Ndakaini Dam		Ndakaini Dam		
65	Event Organizer	Event organizer	Conservation	Kenya	Conservation	9/9/2020	100,000.00
			Association		Association		
			Ndakaini Dam		Ndakaini Dam	0 /0 /0 00	
66	Provision of Catering Services	Catering Services	Conservation	Kenya	Conservation	9/9/2020	84,000.00
	D	NA Lilia a il I	Association	16	Association	9/9/2020	0.500.00
67	Provision of mobile toilet	Mobile toilet Sanitizers, masks, bottled	Brenda loos	Kenya	Brenda loos Naivas	9/9/2020	8,500.00
68	Provision of office sundries	water and sodas	Naivas Supermarket	Kenya	Supermarket	9/15/2020	61,350.00
69	Photocopying services	Photocopy	MFI Document Solution	Kenya	MFI Document Solution	9/15/2020	433,200.00
70	Event Organizer	Event organizer	Andwin Parties & Events	Kenya	Andwin Parties & Events	9/15/2020	123,800.00
71	Provision of toners	Kyocera Toners	MFI Document	Kenya	MFI Document	9/15/2020	101,992.32
72	Event Organizer	Event organizer	Solution Kionge Jamboz	Kenya	Solution Kionge Jamboz	9/17/2020	161,700.00
		<u> </u>	Aspire Catering		Aspire Catering		
73	Provison of décor	Décor	Services	Kenya	Services	9/17/2020	68,200.00
74	Provision of décor	Décor	Aspire Catering Services	Kenya	Aspire Catering Services	9/17/2020	57,700.00
			Peterson tents &		Peterson tents &		
75	Event Organizer	Event organizer	Rentals	Kenya	Rentals	9/17/2020	205,000.00
7.6			Versatile Event	17	Versatile Event	0/47/0000	170 040 00
76	Event Organizer	Event organizer	Organizers	Kenya	Organizers	9/17/2020	170,240.00
77	Event Organizer	Event organizer	Mwega Event	Kenya	Mwega Event	9/17/2020	169,000.00
		_	Organizer	,	Organizer		*
78	Provision of lunch	Lunch	F K Resort	Kenya	F K Resort	9/17/2020	75,000.00
79	Provision of lunch	Lunch	Izaak Walton Inn	Kenya	Izaak Walton Inn	9/17/2020	75,000.00
80	Event Organizer	Mobile toilet	Versatile Event	Kenya	Versatile Event	9/17/2020	24,000.00
		Sanitizers, masks, bottled	Organizers		Organizers Naivas		
81	Provision of office sundries	water and sodas	Naivas Supermarket	Kenya	Supermarket	9/22/2020	42,400.00
82	Provision of accommodation	Accommodation	Starbucks Hotel	Kenya	Starbucks Hotel	9/28/2020	15,300.00
83	Provision of Catering Services	Catering Services	Blue Hills	Kenya	Blue Hills	9/28/2020	24,000.00
84	Provision of Conference facility	Conference facility	67 Airport Hotel	Kenya	67 Airport Hotel	9/28/2020	45,000.00
	Service for KBU 893T	Service for KBU 893T		•	TOYOTA KENYA	01/07/2020	64,776.00
85			Kenya	Kenya	LIMITED		
	13.3" laptop screen	13.3" laptop screen			DOBETECH	15/07/2020	17,100.00
86		1 1	Kenya	Kenya	SOLUTIONS	, ,	,
			, ,	. , .	LIMITED		
87	Conference facility 20th July, 2020		Kenya	Kenya	KYAKA HOTEL	17/07/2020	196,000.00
	24th July, 2020	July, 2020-24th July, 2020	, ۵				
	Ricoh Copier Parts Replacement	Ricoh Copier Parts			THE COPY CAT	22/07/2020	23,438.40
88	and Repair Works	Replacement and Repair Works	Kenya	Kenya	LTD		
			1		TOYOTA KENDYA	27 /27 /2020	21 100 00
	Service for KBG 517C	Service for KBG 517C			TOYOTA KENYA	27/07/2020	31,100.00

90	Service for KCK 703U	Service for KCK 703U	Kenya	Kenya	TOYOTA KENYA LIMITED	27/07/2020	12,200.00
91	Service for KBR 299U	Service for KBR 299U	Kenya	Kenya	DT DOBIE	28/07/2020	54,704.00
92	Service for KCK 703U	Service for KCK 703U	Kenya	Kenya	TOYOTA KENYA LIMITED	14/08/2020	35,881.00
93	Assessment on fire safety preparedness (Fire Audit) at C/Plaza and K/House on Exchange Lane off Haile Selassie Avenue Nairobi and submit a detailed Fire Audit report	Assessment on fire safety preparedness (Fire Audit) at C/Plaza and K/House on Exchange Lane off Haile Selassie Avenue Nairobi and submit a detailed Fire Audit report	Kenya	Kenya	SAFETY SURVEYORS LIMITED	17/08/2020	45,600.00
94	Interpretation/Translation services (English to Swahili) of the AFA-Coffee Directorate Service Charter	Interpretation/Translation services (English to Swahili) of the AFA-Coffee Directorate Service Charter	Kenya	Kenya	TAMARIND LANGUAGE SERVICES LIMITED	17/08/2020	14,240.00
95	Conference facility 10th Aug,2020-14th Aug,2020	-Conference facility 10th Aug,2020-14th Aug,2020	Kenya	Kenya	KYAKA HOTEL	18/08/2020	266,000.00
96	Conference facility 4th August, 2020-7th August, 2020	Conference facility 4th August, 2020-7th August, 2020	Kenya	Kenya	KYAKA HOTEL	18/08/2020	201,600.00
97	Additional days for conference facility	Additional days for conference facility	Kenya	Kenya	KYAKA HOTEL	21/08/2020	16,800.00
98	Additional day extension of Conference facility on 25th July, 2020	Additional day extension of Conference facility on 25th July, 2020	Kenya	Kenya	KYAKA HOTEL	21/08/2020	28,000.00
99	MINERAL DRINKING WATER 18.9 LITRES	MINERAL DRINKING WATER 18.9 LITRES	Kenya	Kenya	NAIROBI BOTTLERS LTD	21/08/2020	14,269.61
100	Service for KCK 564U	Service for KCK 564U	Kenya	Kenya	TOYOTA KENYA LIMITED	24/08/2020	37,200.00
101	Conference facility (8th September, 2020-9th September, 2020)	Conference facility (8th September, 2020-9th September, 2020)	Kenya	Kenya	KYAKA HOTEL	27/08/2020	58,800.00
102	BDL TC Fresh milk 500ml	BDL TC Fresh milk 500ml	Kenya	Kenya	STAINNER DISTRIBUTORS	04/09/2020	73,125.00
103	Conference facility (8th September, 2020-9th September, 2020)	Conference facility (8th September, 2020-9th September, 2020)	Kenya	Kenya	KYAKA HOTEL	04/09/2020	117,600.00
104	Conference facility (10th September, 2020-11th September, 2020)	Conference facility (10th September, 2020-11th September, 2020)	Kenya	Kenya	KYAKA HOTEL	10/09/2020	128,800.00
105	Conference facility (25th July,2020)	Conference facility (25th July,2020)	Kenya	Kenya	KYAKA HOTEL	10/09/2020	28,000.00

106	Conference facility (29th July, 2020-31st July, 2020)	Conference facility (29th July, 2020-31st July, 2020)	Kenya	Kenya	KYAKA HOTEL	10/09/2020	159,600.00
107	Conference facility (27th July, 2020-28th July, 2020)	Conference facility (27th July, 2020-28th July, 2020)	Kenya	Kenya	KYAKA HOTEL	10/09/2020	22,400.00
108	Conference facility (29th July, 2020-31st July, 2020)	Conference facility (29th July, 2020-31st July, 2020)	Kenya	Kenya	KYAKA HOTEL	11/09/2020	117,600.00
109	Service for KBU 893T	Service for KBU 893T	Kenya	Kenya	TOYOTA KENYA LIMITED	11/09/2020	35,835.00
110	Conference facility (25th August, 2020-28th August, 2020)	Conference facility (25th August, 2020-28th August, 2020)	Kenya	Kenya	67 ATHI HOTEL	11/09/2020	24,000.00
111	Conference facility (24th August, 2020)	Conference facility (24th August, 2020)	Kenya	Kenya	67 ATHI HOTEL	11/09/2020	27,000.00
112	Conference facility (25th August, 2020-28th August, 2020)	Conference facility (25th August, 2020-28th August, 2020)	Kenya	Kenya	67 ATHI HOTEL	11/09/2020	96,000.00
113	Service for KCK 703U	Service for KCK 703U	Kenya	Kenya	TOYOTA KENYA LIMITED	17/09/2020	12,200.00
114	50kgs AA FAQ Washed Kenya Arabica Coffee	50kgs AA FAQ Washed Kenya Arabica Coffee	Kenya	Kenya	KYANDU TRADING CO. LIMITED	18/09/2020	30,240.00
115	Service for KCK 564U	Service for KCK 564U	Kenya	Kenya	TOYOTA KENYA LIMITED	22/09/2020	38,539.00
116	Service for KBU 893T	Service for KBU 893T	Kenya	Kenya	TOYOTA KENYA LIMITED	22/09/2020	14,500.00
117	Installation and configuration of SQL Server 2008	Installation and configuration of SQL Server 2008	Kenya	Kenya	DSL SYSTEMS AND SOLUTIONS LIMITED	24/09/2020	135,018.00
118	Installation and configuration of Dynamics NAV 2009 R2	Installation and configuration of Dynamics NAV 2009 R2	Kenya	Kenya	DSL SYSTEMS AND SOLUTIONS LIMITED	24/09/2020	101,116.00
119	Restoration of Dynamics NAV 2009 Database	Restoration of Dynamics NAV 2009 Database	Kenya	Kenya	DSL SYSTEMS AND SOLUTIONS LIMITED	24/09/2020	53,340.00
120	Supply, Installation, Testing and Commissioning Coffee Espresso Machine 2 group semi automatic		Kenya	Kenya	SHEFFIELD STEEL SYSTEMS LIMITED	30/09/2020	912,000.00

121	coffee grinder with a hopper	coffee grinder with a hopper	Kenya	Kenya	SHEFFIELD STEEL SYSTEMS LIMITED	30/09/2020	216,600.00
122	Espresso tamper	Espresso tamper	Kenya	Kenya	SHEFFIELD STEEL SYSTEMS LIMITED	30/09/2020	11,400.00
123	water purifiers	water purifiers	Kenya	Kenya	SHEFFIELD STEEL SYSTEMS LIMITED	30/09/2020	57,000.00
124	steam pitchers (milk pitcher)	steam pitchers (milk pitcher)	Kenya	Kenya	SHEFFIELD STEEL SYSTEMS LIMITED	30/09/2020	21,660.00
125	Two knock boxes	Two knock boxes	Kenya	Kenya	SHEFFIELD STEEL SYSTEMS LIMITED	30/09/2020	27,360.00
126	measuring scale combined with timer	measuring scale combined with timer	Kenya	Kenya	SHEFFIELD STEEL SYSTEMS LIMITED	30/09/2020	95,760.00
127	Queen brewers of 2.5 litres	Queen brewers of 2.5 litres	Kenya	Kenya	SHEFFIELD STEEL SYSTEMS LIMITED	30/09/2020	171,000.00
128	Installation Cost	Installation Cost	Kenya	Kenya	SHEFFIELD STEEL SYSTEMS LIMITED	30/09/2020	17,100.00
129	GSM Gateway configuration with card slot for Airtel line from PABX to switch board	GSM Gateway configuration with card slot for Airtel line from PABX to switch board	Kenya	Kenya	BERWAKI AFRICA LTD	18/08/2020	24,969.00
130	Branded A4 Envelopes packed in 50's	Branded A4 Envelopes packed in 50's	Kenya	Kenya	FRONTAL INTERNATIONA L LTD.	26/08/2020	29,250.00
131	50's	Branded A5 Envelopes packed in 50's	Kenya	Kenya	FRONTAL INTERNATIONA L LTD.	26/08/2020	15,500.00
132	HP Toner 05A	HP Toner 05A	Kenya	Kenya	WAYORO ENTERPRISES	27/08/2020	81,600.00
133	3 Ply Surgical Disposable Facemask as per sample/specs	3 Ply Surgical Disposable Facemask as per sample/specs	Kenya	Kenya	EVENING SUPPLIES LIMITED	14/08/2020	53,700.00

134	3 Ply disposable surgical facemask as per specs/sample	3 Ply disposable surgical facemask as per specs/sample	Kenya	Kenya	DOMINION MERCHANTS	13/07/2020	36,800.00
135	Ultra-modern thermometer as per specs/sample		Kenya	Kenya	MALIA GENERAL SUPPLIES	13/07/2020	13,960.00
136	Safaricom for 1,000	Safaricom for 1,000	Kenya	Kenya	Embcomm Network Ltd	24/07/2020	114,660.00
137	Safaricom for 500	Safaricom for 500	Kenya	Kenya	Embcomm Network Ltd	24/07/2020	8,330.00
138	Safaricom for 100	Safaricom for 100	Kenya	Kenya	Embcomm Network Ltd	24/07/2020	7,840.00
139	Airtel for 1,000	Airtel for 1,000	Kenya	Kenya	Embcomm Network Ltd	24/07/2020	18,620.00
140	Airtel for 500	Airtel for 500	Kenya	Kenya	Embcomm Network Ltd	24/07/2020	2,450.00
141	Airtel for 100	Airtel for 100	Kenya	Kenya	Embcomm Network Ltd	24/07/2020	2,548.00
142	Safaricom for 1,000	Safaricom for 1,000	Kenya	Kenya	EMBCOMM NETWORK LTD	24/08/2020	110,740.00
143	Safaricom for 500	Safaricom for 500	Kenya	Kenya	EMBCOMM NETWORK LTD	24/08/2020	8,820.00
144	Safaricom for 100	Safaricom for 100	Kenya	Kenya	EMBCOMM NETWORK LTD	24/08/2020	7,644.00
145	Airtel for 1,000	Airtel for 1,000	Kenya	Kenya	EMBCOMM NETWORK LTD	24/08/2020	18,620.00
146	Airtel for 500	Airtel for 500	Kenya	Kenya	EMBCOMM NETWORK LTD	24/08/2020	1,960.00
147	Airtel for 100	Airtel for 100	Kenya	Kenya	EMBCOMM NETWORK LTD	24/08/2020	2,548.00
148	White Photocopy Paper A4 - 80gms	White Photocopy Paper A4 - 80gms	Kenya	Kenya	GRACOSO AGENCIES	26/08/2020	121,200.00
149	White Tissue Paper 2ply - 100mmx125mm	White Tissue Paper 2ply - 100mmx125mm	Kenya	Kenya	GRACOSO AGENCIES	26/08/2020	34,000.00
150		Manilla DL Envelopes 9*4 packed in 50's	Kenya	Kenya	GRACOSO AGENCIES	26/08/2020	6,500.00
151	Clear Presentation Files as per sample	Clear Presentation Files as per sample	Kenya	Kenya	GRACOSO AGENCIES	26/08/2020	22,200.00
152	Box Files as per sample	Box Files as per sample	Kenya	Kenya	GRACOSO AGENCIES	26/08/2020	14,900.00
153	A5 Shorthand notebook as per sample	A5 Shorthand notebook as per sample	Kenya	Kenya	GRACOSO AGENCIES	27/08/2020	8,880.00

154	HP TONER 201A BLACK	HP TONER 201A BLACK	Kenya	Kenya	GRACIOUSPLUS ENTERPRISES	27/08/2020	57,000.00
155	HP TONER 201A COLOR (Magenta-4, Cyan-1, Yellow-4)	HP TONER 201A COLOR (Magenta-4, Cyan-1, Yellow-4)	Kenya	Kenya	GRACIOUSPLUS ENTERPRISES	04/09/2020	91,080.00
156	3ply Surgical Face Masks	3ply Surgical Face Masks	Kenya	Kenya	EVENING SUPPLIES LIMITED	15/09/2020	53,700.00
157	Automatic dispenser + installation	Automatic dispenser + installation	Kenya	Kenya	VITER GENERAL SUPPLIES LTD	22/09/2020	65,000.00
158	Safaricom for 1,000	Safaricom for 1,000	Kenya	Kenya	EMBCOMM NETWORK LTD	24/09/2020	109,760.00
159	Safaricom for 500	Safaricom for 500	Kenya	Kenya	EMBCOMM NETWORK LTD	24/09/2020	4,410.00
160	Safaricom for 100	Safaricom for 100	Kenya	Kenya	EMBCOMM NETWORK LTD	24/09/2020	7,448.00
161	Airtel for 1,000	Airtel for 1,000	Kenya	Kenya	EMBCOMM NETWORK LTD	24/09/2020	19,600.00
162	Airtel for 500	Airtel for 500	Kenya	Kenya	EMBCOMM NETWORK LTD	24/09/2020	2,450.00
163	Airtel for 100	Airtel for 100	Kenya	Kenya	EMBCOMM NETWORK LTD	24/09/2020	2,548.00
164	Maintenance of mechanical seal, neck ring, neck ring strainer, bearing and workshop labour and testing	Maintenance of mechanical seal, neck ring, neck ring strainer, bearing and workshop labour and testing	Kenya	Kenya	Hexa Engineering ltd	01/07/2020	69,768.00
165	Fresh milk 500ml for month of June, 2020	Fresh milk 500ml for month of June, 2020	Kenya	Kenya	STAINER DISTRIBUTORS	02/07/2020	54,600.00
166	Routine Service and Maintenance of Fire Fighting equipments at Coffee Plaza	Routine Service and Maintenance of Fire Fighting equipments at Coffee Plaza	Kenya	Kenya	Hexa Engineering ltd	08/07/2020	52,200.00
167	Fabrication, print notice and mounting of signpost at Coffee Directorate Embakasi Plot as per specifications	Fabrication, print notice and mounting of signpost at Coffee Directorate Embakasi Plot as per specifications	Kenya	Kenya	SANAMIL LIMITED	13/07/2020	88,600.00
168	Spare parts and Repair of a Printer	Spare parts and Repair of a Printer	Kenya	Kenya	BenQ System and Supplies Ltd	22/07/2020	12,882.00

169	500 ml Brookside fresh milk for July,2020	500 ml Brookside fresh milk for July,2020	Kenya	Kenya	STAINER DISTRIBUTORS	04/08/2020	72,800.00
170	Booklets for Domestic Coffee Consumption and Coffee Houses Census Survey Report in Kenya	Booklets for Domestic Coffee Consumption and Coffee Houses Census Survey Report in Kenya	Kenya	Kenya	VINTAGE OPTIONS LIMITED	11/08/2020	115,000.00
171	REPAIR OF WEAR RING CR10, CHAMBER C/W BEARING, SHAFT 7 STAGES 429MM, WORKSHOP LABOUR, RE- INSTALLATION AND TESTING	REPAIR OF WEAR RING CR10, CHAMBER C/W BEARING, SHAFT 7 STAGES 429MM, WORKSHOP LABOUR, RE- INSTALLATION AND TESTING	Kenya	Kenya	Hexa Engineering ltd	17/08/2020	50,046.00
172	Design and printing Quarter page booklets with both English and Kiswahili as per sample	Design and printing Quarter page booklets with both English and Kiswahili as per sample	Kenya	Kenya	TANGENT SOLUTIONS LIMITED	17/08/2020	34,500.00
173	be delivered every work day	Fresh milk 500ML- 55 packets to be delivered every work day before 7a.m. or as may be advised from time to time	Kenya	Kenya	ADRIWAY INVESTMENTS LIMITED	18/08/2020	169,290.00
174	Multi-USB adapter	Multi-USB adapter	Kenya	Kenya	CINET ENGINEERING SYSTEMS	18/08/2020	26,635.05
175	USB-HDMI Connector	USB-HDMI Connector	Kenya	Kenya	JAVANRISE TECHNOLOGIES LIMITED	18/08/2020	12,250.00
176	Dust Blower	Dust Blower	Kenya	Kenya	JAVANRISE TECHNOLOGIES LIMITED	18/08/2020	14,960.00
177	Laptop battery for Dell latitude E6420	Laptop battery for Dell latitude E6420	Kenya	Kenya	JAVANRISE TECHNOLOGIES LIMITED	18/08/2020	5,480.00
178	ICTA Laptop fan replacement for HP 13.3 X	ICTA Laptop fan replacement for HP 13.3 X	Kenya	Kenya	JAVANRISE TECHNOLOGIES LIMITED	19/08/2020	2,800.00
179	Packed sugar 1kg- every 3 months	Packed sugar 1kg- every 3 months	Kenya	Kenya	STAINNER DISTRIBUTORS	26/08/2020	26,000.00
180	Loose Tea Leaves 250g- every 3 months	Loose Tea Leaves 250g- every 3 months	Kenya	Kenya	MEITAKE ENTERPRISES	26/08/2020	5,800.00
181	Packed sugar 1 kg- Every 3 months	Packed sugar 1 kg- Every 3 months	Kenya	Kenya	STAINNER DISTRIBUTORS	26/08/2020	26,000.00
182	Text Highlighter	Text Highlighter	Kenya	Kenya	ROSE CAPITAL INVESTMENT	26/08/2020	1,872.00
183	AFA-CD Branded Biro Blue Pens	AFA-CD Branded Biro Blue Pens	Kenya	Kenya	ROSE CAPITAL INVESTMENT	26/08/2020	36,000.00

	500ML sanitizer bottle- provide	500ML sanitizer bottle-			PHEMKANS	17/09/2020	20,000.00
184	50ML sample	provide 50ML sample	Kenya	Kenya	GENERAL	17/05/2020	20,000.00
101	Solvie sample	provide solvie sample	Kenya	Renya	SERVICES		
	20L sanitizer jerican	20L sanitizer jerican			PHEMKANS	17/09/2020	78,000.00
185	20L santizer jerican	20L samuzer jeneam	Kenya	Kenya	GENERAL	17/05/2020	70,000.00
103			Renya	Renya	SERVICES		
	Mug/Cup	Mug/Cup			EVATON	22/09/2020	9,178.00
186	Mug/ Cup	Wug/Cup	Kenya	Kenya	SYSTEMS	22/09/2020	9,170.00
100			Reliya	Reliya	LIMITED		
	Thermos flask 500ML	Thermos flask 500ML			EVATON	22/09/2020	6,796.00
187	THEITHOS HASK SOOIVIL	THEITHOS HASK SOUVIL	Kenya	Vonya	SYSTEMS	22/09/2020	0,790.00
107			Keliya	Kenya			
	Thermos flask 2L	Thermos flask 2L			LIMITED EVATON	22/09/2020	15,380.00
188	Thermos mask 2L	Thermos mask 2L	Vonus	Vanua		22/09/2020	13,360.00
188			Kenya	Kenya	SYSTEMS		
	T	T			LIMITED	22 /00 /2020	2.007.00
100	Tea spoon	Tea spoon	17	14	EVATON	22/09/2020	3,897.00
189			Kenya	Kenya	SYSTEMS		
		m 11			LIMITED		1 000 00
	Table spoon	Table spoon			EVATON	22/09/2020	1,980.00
190			Kenya	Kenya	SYSTEMS		
					LIMITED		
	Kitchen towel	Kitchen towel			EVATON	22/09/2020	290.00
191			Kenya	Kenya	SYSTEMS		
					LIMITED		
	Sieves- large	Sieves- large			EVATON	22/09/2020	390.00
192			Kenya	Kenya	SYSTEMS		
					LIMITED		
	Disposable bag	Disposable bag			EVATON	22/09/2020	2,800.00
193			Kenya	Kenya	SYSTEMS		
					LIMITED		
	Three tier food serving trolley	Three tier food serving			EVATON	22/09/2020	20,950.00
194	stainless steel	trolley stainless steel	Kenya	Kenya	SYSTEMS		
					LIMITED		
	Plate	Plate			EVATON	22/09/2020	6,932.00
195			Kenya	Kenya	SYSTEMS		
			Í	· ·	LIMITED		
	Mop and bucket	Mop and bucket			EVATON	22/09/2020	6,180.00
196	1	1	Kenya	Kenya	SYSTEMS	, ,	,
			, , ,	, ,	LIMITED		
	Water glass	Water glass			EVATON	22/09/2020	4,412.00
197	1.1.1.1.2	Breeze	Kenya	Kenya	SYSTEMS	,,	-,
,			, .	1101.70	LIMITED		
	Fork	Fork		1	EVATON	22/09/2020	2,598.00
198			Kenya	Kenya	SYSTEMS	22/07/2020	2,000.00
100			Reliya	Reliya	LIMITED		
	Sugar dish	Sugar dish		+	EVATON	22/09/2020	4,992.00
199	Jugur disir	Jugar disir	Kenya	Kenya	SYSTEMS	22/07/2020	4,772.00
199			Nellya	Keriya			
					LIMITED		

200	Melamine tray medium	Melamine tray medium	Kenya	Kenya	EVATON SYSTEMS	22/09/2020	7,560.00
					LIMITED		
201	Shredder 200 sheets as per specs	Shredder 200 sheets as per specs	Kenya	Kenya	FURNITURE DYNAMICS	24/09/2020	125,000.00
202	Shredder 20 sheets as per specs	Shredder 20 sheets as per specs	Kenya	Kenya	(E.A.) LIMITED LETHAN SUPPLIES LTD	24/09/2020	41,000.00
203	Service for KBG 517C	Service for KBG 517C	Kenya	Kenya	TOYOTA KENYA LIMITED	18/08/2020	49,438.00
204	Repair of Printers	Printer Parts	Oceantech Solutions	kenya	Oceantech Solutions	7/10/2020	400,040
205	Supply and Delivery of Face Masks	BFE	Viter General Supplies Ltd.	kenya	Viter General Supplies Ltd.	7/10/2020	50,000
206	Hire of Conference Facilities	Hire of Conference Facilities	Kyaka Hotel Machakos	Kenya	Kyaka Hotel Machakos	7/15/2020	151,250
207	Provision of airticket	Airticket	KQ	kenya	Magical Holidays Ltd.	7/16/2020	6,375.00
208	Repair of Borehole	Rapair of Borehole	Davis & Shirtliff	kenya	Davis & Shirtliff	7/16/2020	328,320.00
209	Hire of Conference Facilities	Conference package	Kyaka Hotel Machakos	kenya	Kyaka Hotel Machakos	7/29/2020	211,750.00
210	Supply of Tissue papers	Tissue Paper	Chandari	kenya	Dominion Merchants	7/29/2020	117,500.00
211	Supply of Airtime	Safaricom	/ ill diffic	kenya	Starlark Enterprises	7/29/2020	173,700.00
212	Motor Vehicle Repair	Spare parts	Simba Corporation Ltd	kenya	Simba Corparation	7/29/2020	64,228.74
213	Motor Vehicle Repair	Spare parts	Simba Corporation Ltd	China	Simba Corparation	7/29/2020	53,524.14
214	Provision of airticket	Airticket	KQ	Kenya	Toyota EA	7/29/2020	46,930.00
215	Provision of airticket	Airticket	KQ	Kenya	Longrock Tours & Travel Ltd.	7/30/2020	20,800.00
216	Provision of airticket	Airticket	KQ	kenya	Isuzu EA Ltd.	8/11/2020	319,556.00
217	Provision of airticket	Airticket	KQ	kenya	Pewin Motors Ltd.	8/12/2020	80,757.97
218	Provision of airticket	Airticket	KQ	kenya	Kyaka Hotel Machakos	8/14/2020	126,000.00
219	Provision of airticket	Airticket	KQ	kenya	Attic Tours and Travel Ltd.	8/14/2020	11,400.00
220	Provision of airticket	Airticket	KQ	Kenya	Cedars Travel and Tours Ltd.	8/17/2020	11,690.00
221	Provision of airticket	Airticket	KQ	Kenya	Magical Holidays Ltd.	8/21/2020	19,980.00
222	Supply of Airtime	Safaricom	Airtime	China	Starlark Enterprises	8/21/2020	173,700.00
223	Motor Vehicle Repair	Spare parts	Isuzu EA Ltd.	China	Isuzu EA Ltd.	8/21/2020	25,731.00
224	Motor Vehicle Repair	Spare parts	DT Dobie & Company		DT Dobie & Compa	8/21/2020	33,450.00
225	Motor Vehicle Repair	Spare parts	Isuzu EA Ltd.	China	Isuzu EA Ltd.	8/21/2020	36,789.00

226	Motor Vehicle Repair	Spare parts	Simba Corporation Ltd	China	Simba Corparation	8/21/2020	11,657.00
227	Towing of Motor Vehicle	Towing Services	AA-Kenya	Kenya	AA-Kenya	8/21/2020	95,000.00
228	Hire of Conference Facilities	Hire of Conference Facilities	Kyaka Hotel Machakos	Kenya	Kyaka Hotel Machakos	8/21/2020	151,250.00
229	Supply and Delivery of Tonners	Tonners	Risenatte Supplies Ltd.	Kenya	Risenatte Supplies Ltd.	8/27/2020	161,000.00
230	Supply of Face Masks	Face Masks	Viter General Supplies Ltd.	Kenya	Viter General Supplies Ltd.	8/31/2020	50,000.00
231	Supply and Delivery of Tonners	Tonners	Tremit Enterprises	Kenya	Tremit Enterprises	9/4/2020	449,988.00
232	Provision of airticket	Airticket	KQ	Kenya	Longrock Tours & Travel Ltd.	9/4/2020	13,422.00
233	Provision of airticket	Airticket	KQ	Kenya	Longrock Tours & Travel Ltd.	9/8/2020	11,422.00
234	Provision of airticket	Airticket	KQ	Kenya	Salama Beach Hotel	9/7/2020	48,000.00
235	Provision of airticket	Airticket	KQ	Kenya	Magical Holidays Lt	9/7/2020	1,500.00
236	Provision of airticket	Airticket	KQ	Kenya	Longrock Tours & Travel Ltd.	9/7/2020	10,420.00
237	Provision of airticket	Airticket	KQ	Kenya	Magical Holidays Ltd.	9/8/2020	3,500.00
238	Repair of Motor Vehilces	Repairs	Toyota EA	Kenya	Toyota EA	9/8/2020	142,749.00
239	Hire of Conference Facilities	Conference package	67Airport Hotel	Kenya	67Airport Hotel	9/9/2020	180,000.00
240	Repair of Motor Vehilces	Repairs	Saf Auto Spares Ltd.	Kenya	Saf Auto Spares Ltd.	9/9/2020	46,300.00
241	Repair of Motor Vehilces	Repairs	Saf Auto Spares Ltd.	Kenya	Cyfena Caompany Ltd.	9/9/2020	16,392.00
242	Supply of Electrical Items	Electrical Items	Danhill Investments Ltd.	Kenya	Danhill Investments Ltd.	9/9/2020	152,000.00
243	Supply of Tonners	Tonners	Phemkans General Services	Kenya	Phemkans General Services	9/10/2020	42,950.00
244	Supply of Computer Accessories	Computer Accessories	AA Kenya	Kenya	life Today System	9/10/2020	14,000.00
245	Provision of airticket	Airticket	KQ	Kenya	Magical Holidays Ltd.	9/10/2020	13,650.00
246	Provision of airticket	Airticket	KQ	Kenya	Magical Holidays Ltd.	9/15/2020	13,100.00
247	Repair of Motor Vehilces	Repairs	Toyota EA	Kenya	Isuzu EA Ltd.	9/15/2020	121,890.00
248	Provision of airticket	Airticket	KQ	Kenya	Magical Holidays Ltd.	9/16/2020	10,950.00
249	Supply and Delivery	Airtime	Safaricom	Kenya	Starlark Enterprises	9/22/2020	174,200.00
250	Repair of Motor Vehilces	Repairs	Isuzu EA Ltd.	Kenya	Isuzu EA Ltd.	9/24/2020	40,824.00
251	Supply and Delivery of Tonners	Tonners	The Copycat Ltd	Kenya	The Copycat Ltd	9/24/2020	200,000.00
252	Repair of Motor Vehilces	Repairs	Toyota EA	Kenya	Toyota EA	9/24/2020	24,500.00
253	Supply and Delivery of Disposable Face Masks	Goods	D&L Supplies Limited	Kenya	D&L Supplies Limited	7/7/2020	455,000.00

254	Supply and installation of Antivirus Software	Goods	Jiunge Cloud Co. Ltd	Kenya	Jiunge Cloud Co. Ltd	7/23/2020	1,742,389.00
255	Supply of Assorted Toners	Goods	Gracious Plus Enterprises	Kenya	Gracious Plus Enterprises	7/29/2020	1,845,500.00
256	Supply of Assorted Toners	Goods	Moskom Enterprises	Kenya	Moskom Enterprises	7/29/2020	635,040.00
257	Supply of Disposable Face Masks	Goods	M.M. Holding Agencies	Kenya	M.M. Holding Agencies	8/26/2020	540,000.00
258	Purchase of Female Condoms	Goods	Phemkans General Services.	Kenya	Phemkans General Services.	9/11/2020	245,000.00
259	Repair and Maintainance of CCTV Cameras	Service	Synergies Company Limited	Kenya	Synergies Company Limited	9/12/2020	784,700.00
260	AFA Head office, configure and terminate a fiber optic connection, provide and commission a Managed Wide Area Network (WAN)	Service	Jenetworks Ltd	Kenya	Jenetworks Ltd	9/13/2020	13,304,250.00
261	Provision of Air Ticket	Service	Attic Tours & Travel	Kenya	Attic Tours & Travel	7/2/2020	35,800.00
262	Provision of Air Ticket	Service	Attic Tours & Travel	Kenya	Attic Tours & Travel	7/2/2020	28,800.00
263	Provision of Air Ticket	Service	Attic Tours & Travel	Kenya	Attic Tours & Travel	7/2/2020	27,320.00
264	Provision of Air Ticket	Service	Attic Tours & Travel	Kenya	Attic Tours & Travel	7/2/2020	15,200.00
265	Provision of Air Ticket	Service	Attic Tours & Travel	Kenya	Attic Tours & Travel	7/2/2020	11,985.00
266	Provision of Air Ticket	Service	Africa Bliss Travel Ltd	Kenya	Africa Bliss Travel Ltd	7/6/2020	23,320.00
267	Provision of Air Ticket	Service	Raydoll Tours And Travels Ltd	Kenya	Raydoll Tours And Travels Ltd	7/6/2020	20,950.00
268	Provision of Air Ticket	Service	African Touch Safaris Ltd	Kenya	African Touch Safaris Ltd	7/6/2020	11,245.00
269	Provision of Air Ticket	Service	Silver Africa Tours and Safaris Ltd	Kenya	Silver Africa Tours and Safaris Ltd	7/6/2020	10,490.00
270	Provision of Air Ticket	Service	Magical Holidays Ltd	Kenya	Magical Holidays Ltd	7/9/2020	18,750.00
271	Supply and Configuration of AFA SSL Cerificates	Service	Yourtech Limited	Kenya	Yourtech Limited	7/23/2020	290,000.00
272	Provision of Air Ticket	Service	Longrock Tours & Travel Ltd	Kenya	Longrock Tours & Travel Ltd	7/29/2020	11,050.00
273	Provision of Air Ticket	Service	African Touch Safaris Ltd	Kenya	African Touch Safaris Ltd	8/14/2020	10,830.00
274	Supply of Office Stationary	Goods	Artxpress SolutionsLtd	Kenya	Artxpress SolutionsLtd	8/7/2020	86,000.00
275	Supply of Office Stationary	Goods	Geona Supplies	Kenya	Geona Supplies	8/7/2020	506,450.00

276	Provision of Air Ticket	Service	African Touch Safaris Ltd	Kenya	African Touch Safaris Ltd	8/14/2020	10,400.00
277	Provision of Air Ticket	Service	Silver Africa Tours and Safaris Ltd	Kenya	Silver Africa Tours and Safaris Ltd	8/14/2020	11,580.00
278	Provision of Air Ticket	Service	Magical Holiday Ltd	Kenya	Magical Holiday Ltd	8/14/2020	12,500.00
279	Provision of Air Ticket	Service	African Touch Safaris Ltd	Kenya	African Touch Safaris Ltd	8/14/2020	45,940.00
280	Supply of Light Duty UPS	Goods	Finton Logistics Limited	Kenya	Finton Logistics Limited	8/19/2020	1,140,000.00
281	Supply of UPS	Goods	Vimerc Limited	Kenya	Vimerc Limited	8/19/2020	1,575,000.00
282	Supply of Medium Duty UPS	Goods	Specicom Technologies	Kenya	Specicom Technologies	8/19/2020	282,000.00
283	Supply of Airtime Allowance	Goods	Embcomm Network Ltd.	Kenya	Embcomm Network Ltd.	8/26/2020	347,200.00
284	Repair of TV Screen Board Room	Service	Elite Office Supplies Ltd	Kenya	Elite Office Supplies Ltd	9/2/2020	148,000.00
285	Provision of Air Ticket	Service	Magical Holidays Ltd	Kenya	Magical Holidays Ltd	9/3/2020	100,990.00
286	Provision of Air Ticket	Service	Longrock Tours & Travel Itd	Kenya	Longrock Tours & Travel Itd	9/3/2020	12,000.00
287	Provision of Air Ticket	Service	Magical Holiday Ltd	Kenya	Magical Holiday Ltd	9/3/2020	19,300.00
288	Provision of Air Ticket	Service	Magical Holidays Ltd	Kenya	Magical Holidays Ltd	9/3/2020	5,000.00
289	Provision of Air Ticket	Service	Magical Holidays Ltd	Kenya	Magical Holidays Ltd	9/8/2020	5,000.00
290	Provision of Air Ticket	Service	Magical Holidays Ltd	Kenya	Magical Holidays Ltd	9/9/2020	12,465.00
291	Provision of Air Ticket	Service	Magical Holidays Ltd	Kenya	Magical Holidays Ltd	9/11/2020	11,340.00
292	Provision of Air Ticket	Service	Magical Holidays Ltd	Kenya	Magical Holidays Ltd	9/11/2020	12,355.00
293	Provision of Air Ticket	Service	Longrock Tours & Travel Ltd	Kenya	Longrock Tours & Travel Ltd	9/11/2020	12,385.00
294	Provision of Air Ticket	Service	Magical Holidays Ltd	Kenya	Magical Holidays Ltd	9/16/2020	10,970.00
295	Provision of Air Ticket	Service	Longrock Tours & Travel Ltd	Kenya	Longrock Tours & Travel Ltd	9/16/2020	12,300.00
296	Provision of Air Ticket	Service	African Touch Safaris Ltd	Kenya	African Touch Safaris Ltd	9/18/2020	13,305.00
297	Provision of Air Ticket	Service	Africa Bliss Travel Ltd	Kenya	Africa Bliss Travel Ltd	9/24/2020	16,700.00
298	Supply of Airtime Allowance	Goods	Embcomm Network Ltd.	Kenya	Embcomm Network Ltd.	9/28/2020	345,800.00

299	Proposed external Painting, renovation to Plumbing, internal Drainage and sanitary installation, Electrical and civil works to Coffee plaza -along Haile selassie Avenue Nairobi		Waaso Construction	Kenya	Waaso Construction	ı Limited	27,300,880.00
300	Provision of Three Years Contract for Cleaning, Sanitary and Garbage Collection Services	Service	Spin Africa	Kenya	Spin Africa		14,410,428.00
301	Supply of Office Stationary	Goods	Oneness	Kenya	Oneness	8/7/2020	42,350.00
302	Printing Service	Service	Investments Agriculture Information Centre	Kenya	Investments Agriculture Information Centre	7/6/2020	499,980.00
303	Complete Seat Cushioning for KBB 303S	Service	Chamwa Motors Ltd	Kenya	Chamwa Motors Ltd	7/7/2020	32,500.00
304	Motor Vehicle Service	Service	Toyota Kenya Ltd	Kenya	Toyota Kenya Ltd	7/15/2020	58,883.00
305	Motor Vehicle Service	Service	Toyota Kenya Ltd	Kenya	Toyota Kenya Ltd	7/20/2020	73,176.00
306	Provision of Full day Conference facilities	Service	67 Airport Hotel	Kenya	67 Airport Hotel	7/17/2020	345,000.00
307	Provision of Full day Conference facilities	Service	67 Airport Hotel	Kenya	67 Airport Hotel	7/22/2020	150,000.00
308	Supply of Office Sundries	Goods	Naivas Limited	Kenya	Naivas Limited	7/23/2020	115,766.00
309	Repair works on the windows blinds	Service	Prabhat Furnishings Kenya Ltd	Kenya	Prabhat Furnishings Kenya Ltd	7/27/2020	21,500.00
310	Replacement of broken glasses and fittings	Service	Jomu Glassmart & Hardware	Kenya	Jomu Glassmart & Hardware	7/27/2020	14,050.00
311	Supply of Airtime Allowance	Goods	EMBCOMM NETWORK LTD.	Kenya	EMBCOMM NETWORK LTD.	7/27/2020	347,900.00
312	Motor Vehicle Service	Service	Toyota Kenya Ltd	Kenya	Toyota Kenya Ltd	7/28/2020	11,980.31
313	Service Charge for Repair on Photocopying Machine	Service	MFI Document Solutions Ltd	Kenya	MFI Document Solutions Ltd	7/29/2020	11,600.00
314	Group Life Insurance/WIBA/GPA	Service	Victoria Insurance Brokers Limited	Kenya	Victoria Insurance Brokers Limited	7/29/2020	4,826,338.00
315	Provision of Insurance for Motor Vehicle and Motor and other Assets	Service	Victoria Insurance Brokers Limited	Kenya	Victoria Insurance Brokers Limited	8/3/2020	10,766,890.00
316	Motor Vehicle Service	Service	Toyota Kenya Ltd	Kenya	Toyota Kenya Ltd	8/4/2020	14,700.00
317	Alcohol based hand rub with hand pump	Goods	KENYA MEDICAL SUPPLIES AUTHORITY	Kenya	KENYA MEDICAL SUPPLIES AUTHORITY	8/5/2020	130,000.00
318	Post acccident repairs KCE 163d	Service	Chamwa Motors Ltd	Kenya	Chamwa Motors Ltd	8/5/2020	189,000.00

319	Motor Vehicle Service	Service	Toyota Kenya Ltd	Kenya	Toyota Kenya Ltd	8/11/2020	30,500.00
320	1 Tb Hard disk installation and windows office 2016 reinstallation	Goods	Computer Ways Ltd	Kenya	Computer Ways Ltd	8/12/2020	6,500.00
321	Supply of Disposable Face Masks	Goods	KENYA MEDICAL SUPPLIES AUTHORITY	Kenya	KENYA MEDICAL SUPPLIES AUTHORITY	8/14/2020	73,500.00
322	Motor Vehicle Service	Service	Toyota Kenya Ltd	Kenya	Toyota Kenya Ltd	8/14/2020	30,100.00
323	Motor Vehicle Service	Service	Stantech Motors Ltd	Kenya	Stantech Motors Ltd	8/14/2020	21,546.00
324	Provision of Full day Conference facilities	Service	67 Airport Hotel	Kenya	67 Airport Hotel	8/14/2020	225,000.00
325	Provision of Full day Conference facilities	Service	67 Airport Hotel	Kenya	67 Airport Hotel	8/14/2020	150,000.00
326	Supply of Airtime Allowance	Goods	EMBCOMM NETWORK LTD.	Kenya	EMBCOMM NETWORK LTD.	8/17/2020	40,000.00
327	Motor Vehicle Service	Service	Toyota Kenya Ltd	Kenya	Toyota Kenya Ltd	8/17/2020	9,700.00
328	Tender Advertisements	Service	Government Advertising Agency	Kenya	Government Advertising Agency	8/17/2020	146,079.00
329	Supply of Riders Safety Gear	Goods	Bikes Paradise CO.LTD	Kenya	Bikes Paradise CO.LTD	8/18/2020	49,500.00
330	Supply of Heavy Duty UPS	Goods	MFI Technology Solutions	Kenya	MFI Technology Solutions	8/19/2020	1,007,368.40
331	Provision of Full day Conference facilities	Service	67 Airport Hotel	Kenya	67 Airport Hotel	8/19/2020	300,000.00
332	Motor Vehicle Service	Service	Toyota Kenya Ltd	Kenya	Toyota Kenya Ltd	8/20/2020	35,399.00
333	Motor Vehicle Service	Service	ISUZU EAST AFRICA	Kenya	ISUZU EAST AFRICA	8/20/2020	396,586.00
334	Motor Vehicle Service	Service	Toyota Kenya Ltd	Kenya	Toyota Kenya Ltd	8/1/2020	14,075.00
335	I TB SATA Disk for Laptop	Goods	Computer Ways Ltd	Kenya	Computer Ways Ltd	8/24/2020	6,500.00
336	Motor Vehicle Service	Service	Toyota Kenya Ltd	Kenya	Toyota Kenya Ltd	8/25/2020	12,200.00
337	Motor Vehicle Service	Service	Stantech Motors Ltd	Kenya	Stantech Motors Ltd	8/25/2020	67,024.00
338	Motor Vehicle Service	Service	Toyota Kenya Ltd	Kenya	Toyota Kenya Ltd	8/28/2020	14,500.00
339	Supply of Toners	Goods	MFI Document Solutions Ltd	Kenya	MFI Document Solutions Ltd	8/31/2020	207,563.32
340	Provision of Full day Conference facilities	Service	67 Airport Hotel	Kenya	67 Airport Hotel	8/31/2020	180,000.00
341	Provision of Full day Conference facilities	Service	67 Airport Hotel	Kenya	67 Airport Hotel	9/4/2020	150,000.00

342	Motor Vehicle Service	Service	Toyota Kenya Ltd	Kenya	Toyota Kenya Ltd	9/4/2020	12,200.00
343	Provision of Full day Conference facilities	Service	67 Airport Hotel	Kenya	67 Airport Hotel	9/9/2020	150,000.00
344	Provision of Full day Conference facilities	Service	STONI ATHI RESORT	Kenya	STONI ATHI RESORT	9/11/2020	126,000.00
345	Motor Vehicle Service	Service	GT Investments Ltd.	Kenya	GT Investments	9/11/2020	93,000.00
346	Provision of Full day Conference facilities	Service	STONI ATHI RESORT	Kenya	STONI ATHI RESORT	9/11/2020	217,500.00
347	Provision of Full day Conference facilities	Service	STONI ATHI RESORT	Kenya	STONI ATHI RESORT	9/11/2020	95,700.00
348	Motor Vehicle Service	Service	Toyota Kenya Ltd	Kenya	Toyota Kenya Ltd	9/16/2020	27,414.00
349	Motor Vehicle Service	Service	Toyota Kenya Ltd	Kenya	Toyota Kenya Ltd	9/16/2020	15,374.00
350	Motor Vehicle Service	Service	Stantech Motors Ltd	Kenya	Stantech Motors Ltd	9/16/2020	45,965.00
351	Provision of Full day Conference facilities	Service	STONI ATHI RESORT	Kenya	STONI ATHI RESORT	9/18/2020	69,600.00
352	Motor Vehicle Service	Service	Toyota Kenya Ltd	Kenya	Toyota Kenya Ltd	9/21/2020	40,600.00
353	Provision of Full day Conference facilities	Service	Kyaka Hotel Machakos	Kenya	Kyaka Hotel Machakos	9/23/2020	168,000.00
354	Provision of Full day Conference facilities	Service	CICADA HOTEL	Kenya	CICADA HOTEL	9/23/2020	90,000.00
355	Provision of Full day Conference facilities	Service	ETON HOTEL	Kenya	ETON HOTEL	9/23/2020	152,000.00
356	Motor Vehicle Service	Service	Toyota Kenya Ltd	Kenya	Toyota Kenya Ltd	9/24/2020	44,000.00
357	Motor Vehicle Service	Service	Toyota Kenya Ltd	Kenya	Toyota Kenya Ltd	9/24/2020	12,200.00
358	Motor Vehicle Service	Service	Toyota Kenya Ltd	Kenya	Toyota Kenya Ltd	9/25/2020	5,737.00
359	Provision of Full day Conference facilities	Service	Kyaka Hotel Machakos	Kenya	Kyaka Hotel Machakos	9/25/2020	98,000.00
360	Computer Accessories	Goods		Kenya	Computer Ways Ltd	9/30/2020	6,500.00
361	Provision of Staff Medical Cover	Service	Jubilee Insurance	Kenya	Jubilee Insurance	8/17/2020	98,490,922.18
362	Supply of Automatic Sanitizer Dispencer	Automatic Sanitizer Dispencer	UNIPOL (E,A) LTD	Kenya	UNIPOL (E,A) LTD	8/11/2020	98,400.00
363	Supply of Face Masks	Face Masks	Fasthand Group LTD	Kenya	Fasthand Group LTD	8/18/2020	125,000.00
364	Supply of Airtime	Airtime	Starlark Enterprises	Kenya	Starlark Enterprises	7/21/2020	70,900.00
365	Supply of Airtime	Airtime	Starlark Enterprises	Kenya	Starlark Enterprises	8/7/2020	4,000.00
366	Supply of Airtime	Airtime	Starlark Enterprises	Kenya	Starlark Enterprises	8/26/2020	74,900.00
367	Supply of Airtime	Airtime	Starlark Enterprises	Kenya	Starlark Enterprises	9/21/2020	66,500.00

368	Repairs and Maintenece	Motor vehicle repairs	Isuzu East Africa LTD	Kenya	Isuzu East Africa LTD	7/6/2020	14,001.00
369	Supply of Sanitizers 500ml	Sanitizer	Kenya Medical Supplies	Kenya	Kenya Medical Supplies	7/6/2020	26,000.00
370	Repairs and Maintenece	Motor vehicle repairs	Isuzu East Africa LTD	Kenya	Isuzu East Africa LTD	7/6/2020	72,428.35
371	Repairs and Maintenece	Motor vehicle repairs	Pewin Motors LTD	Kenya	Pewin Motors LTD	7/13/2020	28,124.34
372	Provision of confrence facilities	Confrence Facilities	67 Airport Hotel	Kenya	67 Airport Hotel	7/13/2020	108,000.00
373	Repairs and Maintenece	Motor vehicle repairs	Toyota Kenya Itd	Kenya	Toyota Kenya Itd	7/21/2020	49,060.00
374	Analysis of Pyrethrum	Pyrethrum analysis	Kenya Plant inspectorate service	Kenya	Kenya Plant inspectorate service	7/21/2020	6,000.00
375	Supply of Sanitizers 500ml	Sanitizer	Kenya Medical Supplies	Kenya	Kenya Medical Supplies	8/18/2020	10,400.00
376	Provision of confrence facilities	Confrence Facilities	67 Airport Hotel	Kenya	67 Airport Hotel	7/28/2020	144,000.00
377	Provision of confrence facilities	Confrence Facilities	67 Airport Hotel	Kenya	67 Airport Hotel	8/3/2020	153,000.00
378	Provision of confrence facilities	Confrence Facilities	67 Airport Hotel	Kenya	67 Airport Hotel	8/7/2020	135,000.00
379	Repairs and Maintenece	Motor vehicle repairs	Bhogals Toyota Nakuru	Kenya	Bhogals Toyota Nakuru	8/7/2020	45,215.00
380	Provision of confrence facilities	Confrence Facilities	67 Airport Hotel	Kenya	67 Airport Hotel	8/20/2020	45,000.00
381	Provision of confrence facilities	Confrence Facilities	67 Airport Hotel	Kenya	67 Airport Hotel	8/22/2020	267,000.00
382	Repairs and Maintenece	Confrence Facilities	Toyota Kenya Itd	Kenya	Toyota Kenya ltd	8/27/2020	19,813.00
383	Provision of confrence facilities	Confrence Facilities	67 Airport Hotel	Kenya	67 Airport Hotel	9/11/2020	120,000.00
384	Provision of confrence facilities	Confrence Facilities	67 Airport Hotel	Kenya	67 Airport Hotel	9/14/2020	48,000.00
385	Provision of confrence facilities	Confrence Facilities	Marafrontier Hotel	Kenya	Marafrontier Hotel	9/21/2020	24,000.00
386	Provision of confrence facilities	Confrence Facilities	Merica Hotel	Kenya	Merica Hotel	9/23/2020	45,000.00
387	Supply and fixing of motor vehicle tyres	Motor vehicle tyres	Fairarte Tyre LTD	Kenya	Fairarte Tyre LTD	9/28/2020	244,480.00
388	Provision of confrence facilities	Confrence Facilities	Bhogals Toyota Nakuru	Kenya	Bhogals Toyota Nakuru	9/28/2020	11,300.00
389	Repairs and Maintenece	Motor vehicle repairs	Toyota Kenya Itd	Kenya	Toyota Kenya Itd	9/29/2020	45,346.00
390	Repairs and Maintenece	Motor vehicle repairs	Toyota Kenya Itd	Kenya	Toyota Kenya Itd	9/30/2020	59,553.00
391	Provision of confrence facilities	Confrence Facilities	67 Airport Hotel	Kenya	67 Airport Hotel	9/28/2020	27,000.00
392	Provision of confrence facilities	Confrence Facilities	67 Airport Hotel	Kenya	67 Airport Hotel	9/28/2020	54,000.00
393	Supply of UPS	Goods	Moskom enterprises	China	Moskom enterprises	6/7/2020	43,776.00
394	Supply of Vacuum cleaner	Goods	Graciousplus enterprise	Kenya	Graciousplus enterprise	2/9/2020	113,830.00
395	Supply of stationary	Goods	Danhill investment ltd	Kenya	Danhill investment It	15/7/2020	463,500.00
396	Supply of external harddisk	Goods	Dominion Merchants	Kenya	Dominion Merchants	8/8/2020	32,400.00
397	Supply of Airtime	Goods	Starlark enterprises	Kenya	Starlark enterprises	21/7/2020	121,800.00
398	Supply of Airtime	Goods	Starlark enterprises	Kenya	Starlark enterprises	31/8/2020	121,800.00
399	supply of airtime	Goods	Starlark enterprises	Kenya	Starlark enterprises	6/7/2020	121,800.00
400	Repairs to KCD 161G	Service	Isuzu East Africa	Kenya	Isuzu East Africa	21/7/2020	39,635.00

401	Supply of PPES	Goods	KEMSA	Kenya	KEMSA	21/7/2020	281,800.00	
400		G. t.	Mutindwa Enterprises		Mutindwa			
402	m/vehicle service/repairs KBQ 671D	Service	ltd	Kenya	Enterprises Itd	29/7/2020	71,481.00	
403	Service to KCK 658U	Service	Toyota Kenya	Kenya	Toyota Kenya	29/7/2020	12,200.00	
404	Service to KBJ 617U	Service	Toyota Kenya	Kenya	Toyota Kenya	30/7/2020	12,500.00	
405	Provision of conference facility	Service	67 Airport hotel	Kenya	67 Airport hotel	8/8/2020	108,000.00	
406	Provision of conference facility	Service	67 Airport hotel	Kenya	67 Airport hotel	10/8/2020	162,000.00	
407	Repairs to KCD 161G	Service	Isuzu East Africa	Kenya	Isuzu East Africa	10/8/2020	105,885.00	
408	Supply of Pesticides	Goods	Lachlan Kenya Ltd	Britain	Lachlan Kenya Ltd	10/8/2020	497,650.00	
409	Provision of conference facility	Service	67 Airport hotel	Kenya	67 Airport hotel	2/9/2020	165,000.00	
409	Provision of conference facility	Service	Direct Auto	Кепуа	Direct Auto	2/9/2020	103,000.00	
410	Danaira ta KRI C1511	Service		Kenya		2/0/2020	86,000.00	
411	Repairs to KBJ 615U service to KCk 820U	Service	Engineering Isuzu East Africa		Engineering Isuzu East Africa	2/9/2020 4/9/2020	32,184.00	
411				Kenya Kenya			195,000.00	
412	Provision of conference facility	Service	67 Airport hotel	,	67 Airport hotel	16/9/2020	17,969.00	
413	Service to KCD 161G	Service	Isuzu East Africa	Kenya	Isuzu East Africa	16/9/2020		
414	Service to KCD 161G	Service	Isuzu East Africa	Kenya	Isuzu East Africa	16/9/2021	1,194,198.26	
415	Repairs to KCD 160G	Service	Isuzu East Africa	Kenya	Isuzu East Africa	17/9/2020	164,654.00	
416		Service	Mutindwa Enterprises		Mutindwa			
	Service to KBQ 671D		ltd	Kenya	Enterprises Itd	17/9/2020	42,370.00	
417	repairs to KBR 799U	Service	Tela Motor garage	Kenya	Tela Motor garage	17/9/2020	117,450.00	
418	Service to KBJ 551U	Service	Toyota Kenya	Kenya	Toyota Kenya	17/9/2020	102,361.00	
419	Service to KCK 658U	Service	Toyota Kenya	Kenya	Toyota Kenya	17/9/2020	12,199.00	
420	Provision of conference facility	Service	Lomanira splendour	Kenya	Lomanira splendour	30/92020	50,000.00	
421	Provision of airtime	Service	Embcom Network		Embcom Network			
421		Service	Ltd	Kenya	Ltd	30/92020	272,800	
422	Provision of airtime	Comice	Free Butterfly		Free Butterfly			
422		Service	Agencies Ltd	Kenya	Agencies Ltd	30/92020	486,000	
					Celestee			
423		Service	Celestee Investment		Investment			
	Toners		Company	Kenya	Company	30/92020	355,000	
							· · · · · · · · · · · · · · · · · · ·	
		Total amount procured in					213,379,613.55	
		Total amount procured in					211,352,410.78 99.05	
	F) quarterly percentage spent on locally manufactured Goods/Services (%)							