

LAWS OF KENYA

EXPORT PROCESSING ZONES ACT

No. 12 of 1990

Revised Edition 2012 [1990]

Published by the National Council for Law Reporting
with the Authority of the Attorney-General

www.kenyalaw.org

[Rev. 2012] No. 12 of 1990
Export Processing Zones

 3 [Issue 1]

NO. 12 OF 1990

EXPORT PROCESSING ZONES ACT

ARRANGEMENT OF SECTIONS

PART I – PRELIMINARY

Section
1. Short title.
2. Interpretation.

PART II – THE EXPORT PROCESSING ZONES AUTHORITY
3. Establishment and membership of the Export Processing Zones Authority.
4. Meetings and procedures of the Authority.
5. Seal and execution of documents.
6. Appointment of the chief executive of the Authority.
7. Appointment and remuneration of the staff.
8. Protection from legal action.
9. Objectives of the Authority.

10. Power of the Authority to make rules.
11. General fund and annual budget of the Authority.
12. Accounts, etc., of the Authority.
13. Disclosure of information.
14. Committees.

PART III – EXPORT PROCESSING ZONES
15. Declaration of export processing zones.
16. Facilities, etc., within an export processing zone.
17. Activities permitted within an export processing zone.
18. Power of Minister to make rules.

PART IV – LICENSING PROVISIONS
19. Licences.
20. Register of licences.

PART V – EXPORT PROCESSING ZONE DEVELOPERS AND OPERATORS
21. Qualifications of export processing zone developers and operators.
22. Powers of export processing zone developers and operators.

PART VI – EXPORT PROCESSING ZONE ENTERPRISES
23. Establishment of export processing zone enterprises.

PART VII – OPERATIONS WITHIN EXPORT PROCESSING ZONES
24. Goods deemed to be exported and imported into Kenya.
25. Goods within an export processing zone.
26. Prohibited activities within the export processing zone.
27. Removal of goods from the export processing zone.
28. Exchange controls on receipts and payments by export processing zone

enterprises.

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Issue 1] 4

PART VIII – BENEFITS TO EXPORT PROCESSING ZONE ENTERPRISES, ETC.

Section
29. Benefits accruing to export processing zone enterprises, etc.
30. Inspection facilities.

PART IX – MISCELLANEOUS PROVISIONS
31. Appeals to the Minister.
32. Power of Minister to give directions.
33. Report to the Minister.
34. Regulations.
35. General powers of the Minister.

SCHEDULES

FIRST SCHEDULE – REPEALED

SECOND SCHEDULE – LIMITATION ON IMPORTS

[Rev. 2012] No. 12 of 1990
Export Processing Zones

 5 [Issue 1]

NO. 12 OF 1990

EXPORT PROCESSING ZONES ACT

[Date of assent: 21st November, 1990.]

[Date of commencement: 23rd November, 1990.]

An Act of Parliament to provide for the establishment of export processing
zones and the Export Processing Zones Authority; to provide for the
promotion and facilitation of export oriented investments and the
development of enabling environment for such investment and for
connected purposes

[Act No. 14 of 1991, Act No. 7 of 1993, Act No. 11 of 1993, Act No. 6 of 1994, Act No. 8 of 1997,
Act No. 5 of 1998, Act No. 4 of 1999, Act No. 9 of 2000, Act No. 6 of 2001, Act No. 4 of 2004,

Act No. 7 of 2007.]

PART I – PRELIMINARY

1. Short title

This Act may be cited as the Export Processing Zones Act, 1990.

2. Interpretation

In this Act, unless the context otherwise requires—

“adequate security” means security which has been accepted as
adequate by the Authority for the purposes of section 10;

“Authority” means the Export Processing Zones Authority established by
section 3;

“commercial activity” means trading in, breaking bulk, grading,
repacking or relabelling of goods and industrial raw materials;

“company” means a company within the meaning of the Companies Act
(Cap. 486) or a company incorporated outside Kenya but registered in Kenya
under the Companies Act;

“customs control” means the measures applied to ensure compliance
with the laws and regulations which the customs officers are responsible for
enforcing;

“customs officer” means a customs officer appointed under the Customs
and Excise Act (Cap. 472);

“customs territory” means the territory in which the customs laws of
Kenya apply in full, but does not include an export processing zone;

“domestic Kenyan business” means any individual, partnership,
corporation or other entity conducting a trade or business within Kenya, which is
not an export processing zone enterprise;

“duty” means the fiscal, customs and excise duty for the time being
leviable under any written law;

“export” means to take or cause to be taken out of the customs territory
or into an export processing zone;

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Issue 1] 6

“export processing zone” means a designated part of Kenya where any
goods introduced are generally regarded, insofar as import duties and taxes
are concerned, as being outside the customs territory but are duly restricted
by controlled access and wherein the benefits provided under this Act apply;

“export processing zone developer” means a corporate body established
to develop and administer an export processing zone under this Act;

“export processing zone enterprise” means a corporate body, including
a developer or an export processing zone operator which has been granted a
licence under this Act;

“export processing zone export” means any product sold by an export
processing zone enterprise in an export processing zone for exportation direct
or through the customs territory;

“export processing zone import” means any input or service to be
supplied to an export processing zone enterprise within an export processing
zone, whether from outside or inside the customs territory;

“export processing zone operator” means a corporate body engaged in
the management of an export processing zone designated under section 15;

“goods” includes all kinds of articles, wares, merchandise and stock and,
where any such goods are sold under the Customs and Excise Act (Cap. 472),
includes the proceeds of sale;

“import” means to bring or cause to be brought into the customs territory
from a foreign country or from an export processing zone;

“import duties and taxes” means customs duties and all other duties,
taxes, fees or other charges which are collected on or in connection with the
importation and exportation of goods, but does not include fees and charges
which are limited in amount to the costs of services rendered under this Act;

“industrial raw materials” means items used as ingredients in the
manufacture of goods;

“infrastructure” means a physical structure such as a road, bridge, or
storm sewer which facilitates economic or other activity or protects property;

“Kenya Revenue Authority” means the Authority established by section 3
of the Kenya Revenue Authority Act (Cap. 469);

“licence” means a licence issued under this Act;

“manufacture” includes—

 (a) the conversion or organic or inorganic material by manual, mechanical,
chemical or biochemical means into a new product by changing the
size, shape, composition, nature or quality of such material; and

 (b) assembly of parts into a piece of machinery or other products,

but excludes—

 (i) the installation of machinery or equipment for the purpose of
construction; or

[Rev. 2012] No. 12 of 1990
Export Processing Zones

 7 [Issue 1]

 (ii) any process that is composed primarily of agricultural, pastoral,
horticultural or sivicultural activities;

“Minister” means the Minister for the time being responsible for industry;

“service activity” means an export-related service provided by an export
processing zone enterprise, including consultancy, information, brokerage and
repair services, but excluding financial services and commercial activity.

[Act No. 7 of 1993, Act No. 6 of 1994, Act No. 9 of 2000.]

PART II – THE EXPORT PROCESSING ZONES AUTHORITY

3. Establishment and membership of the Export Processing Zones Authority

(1) There is hereby established an authority to be known as the Export
Processing Zones Authority.

(2) The Authority shall be a body corporate with perpetual succession and a
common seal and shall be capable in its corporate name of—

 (a) suing and being sued;

 (b) taking, purchasing or otherwise acquiring, holding, charging and
disposing of movable and immovable property;

 (c) having and managing its own general fund including borrowing and
lending money;

 (d) entering into contracts; and

 (e) doing or performing all such other things or acts necessary for the
proper performance of its functions under this Act which may
lawfully be done by a corporate body.

(3) The Authority shall consist of—

 (a) a chairman to be appointed by the President;

 (b) a representative of the Kenya Association of Manufacturers;

 (c) a representative of the Kenya National Chamber of Commerce and
Industry;

 (d) four other members appointed by the Minister from the private
sector, who in his opinion, have experience and expertise in
manufacturing or export trade or commercial and financial matters;

 (e) the Permanent Secretary to the Treasury;

 (f) the Permanent Secretary to the Ministry for the time being responsible
for industry;

 (g) the Governor of the Central Bank of Kenya;

 (h) the Commissioner of Customs and Excise;

 (i) the Commissioner of Lands;

 (j) the managing director of the Investment Promotion Centre; and

 (k) the chief executive of the Authority.

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Issue 1] 8

(4) The chairman and every member appointed under paragraphs (b), (c) and
(d) of subsection (3) shall hold office for a period of three years and shall be
eligible for re-appointment.

(5) Any member appointed under paragraphs (b), (c) and (d) of subsection (3)
shall cease to hold office if—

 (a) he delivers to the Minister a written resignation of his appointment;

 (b) on the advice of the Authority, the Minister removes him from office
on the grounds that he is incapacitated by mental or physical illness
or is otherwise unable or unfit to discharge the functions of a
member or is unable to continue as a member;

 (c) he has been absent from three consecutive meetings of the
Authority without leave or good cause;

 (d) he is adjudged bankrupt or enters into a composition scheme or
arrangements with his creditors;

 (e) he is sentenced by a court to imprisonment for a term of six months
or more; or

 (f) he is convicted of an offence involving dishonesty, fraud or moral
turpitude.

(6) The members of the Authority shall be paid such remuneration and
allowance out of the general fund of the Authority as may be determined by the
Minister.

(7) The Authority shall be exempt from payment of any stamp duty
chargeable under the Stamp Duty Act (Cap. 480).

[Act No. 7 of 1993.]

4. Meetings and procedures of the Authority

(1) The chairman of the Authority shall convene meetings at least once each
month and whenever he receives a written request signed by at least two
members; and in the absence of the chairman, meetings shall be convened by
the chief executive of the Authority and the members present shall elect one of
the members to preside as chairman.

(2) The quorum for any meeting of the Authority shall be half of its members
and the Authority may, subject to the requirement for the quorum, regulate the
procedure in regard to meetings of the Authority and the transaction of business
at such meetings.

(3) If the chairman of the Authority, by reason of extended illness or absence
is temporarily unable to perform the duties of his office, the President shall
appoint another member of the Authority to act in his place during the period of
absence.

(4) The chairman may at any time resign by a letter addressed to the
President and the resignation shall take effect upon being accepted by the
President.

(5) Any member who has a direct or indirect interest in any decision that is to
be taken on any matter by the Authority, shall disclose the nature of such interest
at the meeting of the Authority where such decision is being taken and the

[Rev. 2012] No. 12 of 1990
Export Processing Zones

 9 [Issue 1]

disclosure shall be recorded in the minutes of the meeting, and if either the
member or a majority of the members of the Authority believe that such
member’s interest in the matter is such as to influence his judgment, he shall not
participate in the deliberation or the decision of the Authority on such matter.

5. Seal and execution of documents

(1) The common seal of the Authority shall be kept in the custody of the
Authority and shall not be affixed to any instrument or document except as
authorized by the Authority.

(2) All documents, other than those required by law to be under seal, made
by, and all decisions of, the Authority may be signified under the hand of the
chairman, or, in the case of a decision taken at a meeting at which the chairman
is not present, under the hand of the person presiding at such meeting.

6. Appointment of chief executive of the Authority

(1) The Minister may, on recommendation of the Authority, appoint a chief
executive of the Authority whose conditions and terms of employment including
remuneration shall be determined by the Minister.

(2) The chief executive shall, subject to the general direction and control of
the Authority, be charged with the direction of the affairs and transactions of the
Authority, the exercise, discharge and performance of its objectives, functions
and duties, and the administration and control of the servants of the Authority.

(3) The Minister may, on recommendation of the Authority, remove from
office the chief executive appointed under subsection (1).

7. Appointment and remuneration of staff

(1) The Authority may appoint such other officers and servants as it considers
necessary for the efficient discharge of its responsibilities and functions.

(2) The officers and servants appointed under subsection (1) shall be
remunerated in such manner and at such rates, and shall be subject to such
conditions of service, as may be determined by the Authority.

(3) Subject to this Act, every officer or servant appointed under subsection (1)
shall exercise such powers and functions and perform the duties assigned to him
from time to time by the chief executive.

8. Protection from legal action

(1) Neither the Authority, any of its members, officers nor servants shall be
personally liable for an act which is done or purported to be done in good faith by
such person, on the direction of the Authority or in the performance or intended
performance of any duty or in the exercise of any power under this Act or the
regulations made thereunder.

(2) Any expenses incurred by any person referred to in subsection (1) in any
suit or prosecution brought against him before any court in respect of any act
which is done or purported to be done by him under this Act or on the direction of
the Authority shall, if the Court holds that such act was done in good faith, be
paid out of the general fund of the Authority, unless such expenses are
recovered by him in such suit or prosecution.

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Issue 1] 10

9. Objectives of the Authority

(1) The principal objectives of the Authority shall be—

 (a) the development of all aspects of the export processing zones with
particular emphasis on provision of advice on the removal of
impediments to, and creation of incentives for, export-oriented
production in areas designated as export processing zones; and

 (b) the regulation and administration of approved activities within the
export processing zones, through implementation of an administrative
system in which the export processing zone enterprises are self
regulatory to the maximum extent; and

 (c) the protection of Government revenues and foreign currency
earnings.

(2) For the purpose of carrying out the objectives specified in subsection (1),
the Authority may exercise, perform and discharge all or any of the following
powers, duties and functions—

 (a) to advise the Minister on all aspects of development of the export
processing zones;

 (b) to implement the policies and programmes of the Government with
regard to the development of the export processing zones;

 (c) to identify and map the areas to be designated as export processing
zones;

 (d) to plan the development and maintenance, and to finance the basic
infrastructure up to the perimeter of the export processing zones;

 (e) to examine and process applications for designation of export
processing zones and issue relevant approvals;

 (f) to examine and process applications for licences by the export
processing zone developers, export processing zone operators, and
export processing zone enterprises and issue the relevant licences;

 (g) to promote and market export processing zones among investors;

 (h) to issue certificates of origin to export processing zone enterprises
for the purposes of a generalized system of preferences and other
trade preferences given under bilateral or multilateral trade
agreements;

 (i) to act as a “one-stop” centre through which the export processing
zone enterprises can channel all their applications for permits and
facilities not handled directly by the Authority;

 (j) to process building plans and issue relevant approvals in consultation
with the Ministry responsible for physical planning and other relevant
authorities;

 (k) to perform all such administrative functions in relation to the
designated export processing zones as would normally be
performed by local authorities;

 (l) to maintain current data on the performance of the programme in
each individual export processing zone and export processing zone
enterprise;

[Rev. 2012] No. 12 of 1990
Export Processing Zones

 11 [Issue 1]

 (m) to enforce within the export processing zone compliance with
customs procedures and other requirements for preventing the
unauthorized use of designated export processing zones and export
processing enterprises;

 (n) to enforce compliance with exchange control procedures and other
requirements for preventing the unauthorized use of designated
export processing zones and export processing zone enterprises;

 (o) to suspend or cancel the licence of an export processing zone
operator or an export processing zone enterprise or an export
processing zone developer which is in the violation of the Customs
and Excise Act (Cap. 472), the Exchange Control Act (Cap. 113)
and the Value Added Tax Act (No. 7 of 1989); and

 (p) to do all such other acts as may be incidental or conducive to the
attainment of the objective of the Authority or the exercise of its
powers under this Act.

[Act No. 14 of 1991.]

10. Power of the Authority to make rules

(1) Without prejudice to the generality of the powers conferred under this Act,
the Authority shall formulate such rules as may be required for the purpose of
ensuring orderly and fair development, and operation of export processing zones
and export processing enterprises, and in particular rules to—

 (a) determine application procedures and criteria for the approval of
export processing zones or export processing zone developers or
export processing zone operators and export processing zone
enterprises;

 (b) determine procedures for providing the benefits accruing to export
processing zone developers, export processing zone operators and
export processing zone enterprises;

 (c) ensure adequate security within the export processing zones;

 (d) determine the form of the licences to be issued under this Act and
the procedures for amendment and revocation of the licences;

 (e) determine entry of personnel into an export processing zone; and

 (f) require information from export processing zone developers,
operators, and enterprises.

(2) The Authority shall render its decision on the designation of an export
processing zone and all other approvals required under this Act within thirty days
from the date on which the completed application form for the relevant approval
or the licence has been received by the Authority.

[Act No. 14 of 1991.]

11. General fund and annual budget of the Authority

(1) The Authority shall have its own general fund.

(2) There shall be paid into the general fund—

 (a) all such sums of money as may be paid as fees under this Act; and

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Issue 1] 12

 (b) all such sums of money as may be received by the Authority for its
operations from any other source.

(3) There shall be paid out of the Fund all such sums of money required to
defray the expenditure incurred by the Authority in the exercise, discharge and
performance of its objectives, functions and duties under this Act.

(4) The annual budget of the Authority shall be subject to approval by the
Treasury and any funds generated in the general fund in excess of the amounts
deemed appropriate by the Minister shall be paid into the Consolidated Fund.

12. Accounts, etc., of the Authority

(1) The Authority shall cause proper books of accounts to be kept of its
income and expenditure, assets and liabilities and all other transactions of the
Authority.

(2) The Authority or any person officially authorized in that behalf by the
Authority may, by notice in writing, require any licensee to furnish to the Authority
or to an authorized person, within such period as is specified in the notice, not
being less than thirty days, all such returns or information as specified in such
notice:

Provided that nothing in this section shall compel a licensee to disclose his
patented commercial secrets.

13. Disclosure of information

(1) The Authority or any officer or servant of the Authority shall not disclose to
any person or use any return or information acquired under section 12(2) except
for the purpose of achieving the objectives of the Authority unless required to do
so by a court of law.

(2) Any officer or servant of the Authority who contravenes this section shall
be guilty of an offence and liable to a fine not exceeding two hundred thousand
shillings or imprisonment for a term not exceeding three years or to both.

14. Committees

The Authority may appoint committees, whether of its own members or
otherwise, to carry out such general or specific functions as may be specified by
the Authority, and may delegate to any such committee such of its powers as the
Authority may deem appropriate.

PART III – EXPORT PROCESSING ZONES

15. Declaration of export processing zone

(1) The Minister may, on recommendation of the Authority and in consultation
with the Minister for the time being responsible for finance, with the object of
attracting, promoting or increasing the manufacture of goods, or provision of
services, for export, by notice in the Gazette, declare any area of Kenya to be an
export processing zone.

(2) Every declaration of an export processing zone under subsection (1) shall
define the limits of the zone and shall remain in force until revoked by the
Minister by order in the Gazette.

[Rev. 2012] No. 12 of 1990
Export Processing Zones

 13 [Issue 1]

(2A) Deleted by Act No. 7 of 2007, Sch.
[Act No. 7 of 1993, Act No. 6 of 1994, Act No. 7 of 2007.]

16. Facilities, etc., within an export processing zone

(1) The Authority may require the export processing zone developer to
provide and maintain in an export processing zone such facilities, including
adequate enclosure to separate an export processing zone from the customs
territory, as it may consider necessary for the proper and efficient functioning of
the zone.

(2) Subject to this Act, no person shall reside within an export processing
zone without the prior permission of the Authority.

(3) The Authority may at its discretion order the exclusion or removal from an
export processing zone of any goods or discontinuance of any activity or
operations which in its opinion, are dangerous or prejudicial to public interest,
health or safety:

Provided that the Authority shall not issue an order under this section
without first giving such a person an opportunity of being heard.

(4) Any person who contravenes this section shall be guilty of an offence and
liable to a fine not exceeding two hundred thousand shillings or to imprisonment
for a term not exceeding three years or to both.

17. Activities permitted within an export processing zone

(1) The activities eligible to be carried out within an export processing zone
shall be manufacturing activities, commercial activities or service activities:

Provided that—

 (i) where manufacturing and commercial activities involving goods
manufactured outside Kenya are carried on by an export processing
zone enterprise, the two activities shall be physically separated; and

 (ii) where commercial activities involve goods manufactured outside
Kenya, such goods shall be clearly labelled as products of the
country where such goods were manufactured.

(2) For the purposes of subsection (1), notwithstanding the repeal of the First
Schedule the activities specified in that Schedule or additions made thereto by
the Minster by notice in the Gazette shall continue to be carried out in the
manner specified for each designated export processing zone.

[Act No. 7 of 1993, Act No. 8 of 1997.]

18. Power of Minister to make rules

The Minister may, in consultation with the Authority, make rules for the proper
establishment and administration of the export processing zones.

PART IV – LICENSING PROVISIONS

19. Licences

(1) No person shall carry on business as an export processing zone
developer, export processing zone operator or export processing zone enterprise
or hold himself out as providing or maintaining activities or facilities within an

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Issue 1] 14

export processing zone enterprise unless he has been licensed as an export
processing zone developer or an export processing zone operator or an export
processing zone enterprise, as the case may be.

(2) The Authority may, on receiving application in the prescribed form, issue a
licence to any person to carry on business as an export processing zone
developer, or an export processing zone operator or an export processing zone
enterprise and every licence issued under this subsection shall be in the
prescribed form.

(2A) The Authority shall, before issuing a licence allowing commercial
activities, consult with the Commercial-General of the Kenya Revenue Authority.

(3) The Authority shall give notice to the Kenya Revenue Authority of every
Export Processing Zone enterprise licensed under this section specifying—

 (a) the activities in respect of which the enterprise is licensed and shall,
in relation to commercial activities, indicate whether the enterprise is
permitted to deal in goods not directly related to its manufacturing
activities; and

 (b) any conditions attached to the licence.
[Act No. 14 of 1991, Act No. 9 of 2000, Act No. 4 of 2004.]

20. Register of licences

(1) The Authority shall keep in such form as it deems appropriate a register of
the holders of current licences issued under this Act specifying in relation to each
holder of a licence—

 (a) his name;

 (b) the address of the principal place at which he carries on business;
and

 (c) the name or style under which the business is carried on if different
from the name of the holder of the licence.

(2) Where—

 (a) the holder of the licence ceases to carry on the business to which
the licence relates; or

 (b) a change occurs in any particulars which are required to be entered
in the register of licence of licence holders with respect to the holder
of a licence,

the holder of the licence shall within fourteen days of the occurrence of the event
concerned give to the Authority particulars of such change in the prescribed form.

PART V – EXPORT PROCESSING ZONE DEVELOPERS AND
OPERATORS

21. Qualifications of export processing zone developers and operators

(1) An export processing zone developer or operator shall—

 (a) be a company incorporated in Kenya for the sole purpose of
developing and operating an export processing zone;

 (b) have the necessary capital and expertise required for developing the
export processing zone; and

[Rev. 2012] No. 12 of 1990
Export Processing Zones

 15 [Issue 1]

 (c) except for an export processing zone operator appointed under
section 22, own or lease land for a minimum period of thirty years
within the export processing zone.

(2) Each export processing zone developer shall receive an export process
zone operator’s licence from the Authority if it qualifies under the criteria
prescribed in the regulations.

[Act No. 14 of 1991.]

22. Powers of export processing zone developers and operators

(1) An export processing zone developer shall have power to—

 (a) act or appoint an export processing zone operator to undertake
management and administration of the export processing zone on
its behalf subject to section 19(1);

 (b) lease, sub-lease or sell land or buildings to licensed export
processing zone enterprises, and charge rent or fees for other
services that may be provided, in convertible foreign currency.

(2) The export processing zone developer shall—

 (a) make improvements to the export processing zone site and its
facilities according to the plans approved by the Authority;

 (b) provide or facilitate provision of infrastructure and other services
according to the design and engineering studies submitted to the
Authority together with the application;

 (c) provide adequate enclosures to segregate the zone area from the
customs territory for the protection of revenue together with suitable
provisions for the movement of persons, conveyances, vessels and
goods entering or leaving the zone;

 (d) provide adequate security on the site office accommodation and
facilities for customs as determined by the Authority;

 (e) adopt rules and regulations for businesses within the zone, which
shall promote its safe and efficient operations;

 (f) maintain adequate and proper accounts and other records in
relation to its business and report on zone activities, performance
and development to the Authority on an annual basis or as required
by the Authority, the Commissioner of Customs and Excise, the
Central Bank, the Central Bureau of Statistics or other relevant
authorities; and

 (g) register any lease agreements and service.

(3) The accounts and records required under paragraph (f) of subsection (2)
shall be maintained in English.

(4) An export processing zone operator shall have the powers stated in
paragraph (b) of subsection (1).

(5) An export processing zone operator shall comply with all the provisions of
this section including paragraphs (d), (e), (f) and (g) of subsection (2).

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Issue 1] 16

(6) Any export processing zone developer or export processing zone operator
who fails to maintain adequate and proper accounts and other records as
required by this section shall be guilty of an offence and liable to a fine not
exceeding three hundred thousand shillings.

[Act No. 14 of 1991.]

PART VI – EXPORT PROCESSING ZONE ENTERPRISES

23. Establishment of export processing zone enterprises

(1) No export processing zone enterprise shall be established, and the
benefits described in Part VIII shall not accrue to any enterprise, unless the
export processing zone enterprise holds a valid licence issued by the Authority.

(2) The licence shall be granted by the Authority if the application is found to
meet the objectives of this Act and if the proposed business enterprise—

 (a) is incorporated in Kenya, whether or not it is one hundred percent
foreign owned, for the sole purpose of producing goods or services
for export within an export processing zone;

 (b) proposes to engage in any activity or activities eligible to be
undertaken by an export processing zone enterprise in the export
processing zone;

 (c) shall not have a deleterious impact on the environment, or engage
in unlawful activities, impinging on national security or may prove to
be a health hazard; and

 (d) conducts business in accordance with the laws for the time being in
force save for any exemptions that may from time to time be granted.

PART VII – OPERATIONS WITHIN THE EXPORT PROCESSING ZONES

24. Goods deemed to be exported and imported into Kenya

Unless otherwise provided under this Act or under any other written law—

 (a) goods which are taken out from any part of the customs territory and
brought into the export processing zone or services provided from
part of the customs territory to an export processing zone shall be
deemed to have been exported from Kenya and shall be paid for in
convertible currency; and

 (b) goods which are brought out of an export processing zone and
taken into any part of the customs territory for use therein or
services provided from an export processing zone to any part of the
customs territory shall be deemed to be imported into Kenya.

25. Goods within an export processing zone

(1) Subject to section 17, goods within an export processing zone shall not be
taken out of the zone except—

 (a) for export; or

 (b) for export into the customs territory, with the approval of the Minister
and subject to the import and customs procedures and payment of
import duties; or

[Rev. 2012] No. 12 of 1990
Export Processing Zones

 17 [Issue 1]

 (c) for repair and maintenance or processing or conversion, with prior
approval of the Authority under supervision of customs and subject
to such conditions as may be imposed.

(2) Subject to section 17, services provided by an export processing zone
shall be provided to—

 (a) persons outside Kenya; or

 (b) other export processing zone enterprises in furtherance of the
export activities of such enterprises subject to approval of the
Authority; or

 (c) persons in the customs territory subject to approval of the Minister.
[Act No. 14 of 1991, Act No. 7 of 1993, Act No. 11 of 1993, Act No. 4 of 2004.]

26. Prohibited activities within the export processing zone

(1) No retail trade in goods produced in the export processing zone or
imported into the export processing zone, shall be conducted within the export
processing zone.

(2) Goods manufactured in an export processing zone shall not be used in
the zone for personal consumption.

(3) Such business services as approved by the Minister, on advice of the
Authority, may be rendered within the export processing zone.

(3A) No person shall, in the export processing zone, carry on business
involving the importation or handling of used apparel, including used clothing or
footwear.

(3B) Notwithstanding section 25(1), no holder of a licence to carry on
commercial activities shall export goods into the customs territory.

(3C) Subject to subsection (3D), no person shall, in the export processing
zone, carry on both commercial activities and manufacturing activities.

(3D) Subsection (3C) does not apply with respect to the carrying out of
commercial and manufacturing activities that a person is licensed to carry out
under a licence issued before subsection (3C) came into operation.

(3E) The following shall apply with respect to each building in the export
processing zone—

 (a) no person shall commence, on or after the day this subsection
comes into operation, to carry on commercial activities in the
building if manufacturing activities are already being carried on in
the building, by that person or any other person;

 (b) no person shall commence, on or after the day this subsection
comes into operation, to carry on manufacturing activities in the
building if commercial activities are already being carried on in the
building, by that person or any other person.

(4) Any person who contravenes this section shall be guilty of an offence and
liable to a fine not exceeding two hundred thousand shillings or imprisonment for
a term not exceeding three years or to both.

[Act No. 4 of 2004.]

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Issue 1] 18

27. Removal of goods from an export processing zone

(1) Subject to this Act, goods in an export processing zone may—

 (a) be removed under supervision of a customs officer from the zone for
export or sent into another export processing zone or bonded
factory either in original package or otherwise;

 (b) unless otherwise directed by the Authority—

 (i) be stored, sold, exhibited, broken up, repacked, assembled,
distributed, sorted, graded, cleaned, mixed, or otherwise
manipulated or be manufactured in accordance with the
provision of this Act; or

 (ii) be destroyed under the supervision of the Customs.

(2) Subject to this Act, goods of any description which would be used directly
for the manufacture of other goods by a licensed export processing zone
enterprise or goods manufactured in any part of the customs territory which are
meant for export may be brought into an export processing zone.

(3) Any person who contravenes the provisions of this section shall be guilty
of an offence and liable to a fine not exceeding two hundred thousand shillings or
imprisonment for a term not exceeding three years or to both and the goods shall
be liable to forfeiture under the Customs and Excise Act (Cap. 472).

[Act No. 14 of 1991.]

28. Exchange controls on receipts and payments by export processing
zone enterprises

(1) Unless otherwise provided under this Act or under any other written law—

 (a) payments of funds by an export processing zone enterprise which
may be received by residents or non-residents of the customs territory
and debited from the foreign currency account legally maintained and
operated by an export processing zone enterprise shall be subject to
the provisions of the Exchange Control Act (Cap. 113) applicable to
all transactions between such persons and non-residents;

 (b) receipts of funds by export processing zone enterprises which may be
paid by residents or non-residents as defined under the Exchange
Control Act (Cap. 113) shall only be credited into foreign currency
accounts legally maintained and operated by the export processing
zone enterprises provided those payments arise in relation to
authorized export processing zone exports or other transactions duly
approved under the Exchange Control Act (Cap. 113);

 (c) all currency transactions between export processing zone
enterprises and non-resident persons, resident outside the customs
territory, shall be exempt from the Exchange Control Regulations,
except for the regulations made under this Act and the Exchange
Control Act (Cap. 113)to apply to export processing zone enterprises.

(2) Notwithstanding subsection (1), all financial transactions, including payment
of salaries and wages, between export processing zone enterprises and persons
resident in Kenya shall be carried out through commercial bank accounts.

[Act No. 7 of 1993.]

[Rev. 2012] No. 12 of 1990
Export Processing Zones

 19 [Issue 1]

PART VIII – BENEFITS TO EXPORT PROCESSING ZONE
ENTERPRISES, ETC.

29. Benefits accruing to export processing zone enterprises, etc.

(1) The export processing zone enterprises, the export processing zone
developers and the export processing zone operators shall be granted exemption
from all existing and future taxes and duties payable under the Customs and
Excise Act (Cap. 472) and Value Added Tax Act on all export processing zone
imports for use in the eligible business activities of the export processing zone
enterprise including machinery and equipment, spare parts, tools, raw materials,
intermediate goods, construction materials and equipment, office equipment and
supplies, and transportation equipment subject to the limitations on goods
specified in the Second Schedule to this Act and according to the conditions
specified in the Customs and Excise Act and the Value Added Tax Act.

(2) Subject to subsection (1) and without prejudice to any other written law,
the export processing zone enterprises, export processing zone developers and
the export processing zone operators shall be granted the following
exemptions—

 (a) exemption from registration under the Value Added Tax Act;

 (b) exemption from the payment of excise duties as specified in the
Customs and Excise Act (Cap. 472);

 (c) exemption from the payment of income tax as specified in the
Income Tax Act (Cap. 470) for the first ten years from the date of
first sale as an export processing zone enterprise, except that the
income tax rate shall be limited to twenty-five percent for the ten
years following the expiry of the exemption granted under this
paragraph;

 (d) exemption from the payment of withholding tax on dividends and
other payments made to non-residents during the period that the
export processing zone enterprise is exempted from payment of
income tax under paragraph (c);

 (e) exemption from stamp duties on the execution of any instruments
relating to the business activities of an export processing zone
enterprise;

 (f) exemption from quotas or other restrictions or prohibitions on import
or export trade with the exception of trade in firearms, military
equipment or other illegal goods;

 (g) exemption from exchange controls on payments for—

 (i) receipts of export processing zone exports;

 (ii) payments for raw materials, intermediate goods, tools, and
spares, supplies, construction equipment and construction
materials, capital equipment, office equipment, repatriation of
royalties, management fees, technology transfer fees, profits,
dividends, advertising expenses, inspection fees for quality
control, debt service and any other legitimate business
expenses; and

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Issue 1] 20

 (iii) capital transactions, except on capital funds raised form Kenya
residents subject to exchange control in which case remittance
of dividends, profits, debt service and any other returns to
such capital invested shall be subject to the Exchange Control
Act (Cap. 113).

 (h) exemptions from rent or tenancy controls; and

 (i) any other exemptions as may be granted by the Minister for the time
being responsible for finance by notice in the Gazette.

[Act No. 14 of 1991, Act No. 6 of 1994.]

30. Inspection facilities

The customs officer in each export processing zone shall offer on-site
inspection to the export processing zone for imports into, and exports out of, the
export processing zone.

PART IX – MISCELLANEOUS PROVISIONS

31. Appeal to the Minister

(1) Any person aggrieved by any direction given by the Authority to such
person or by a decision of the Authority—

 (a) refusing to grant a licence;

 (b) imposing limitations or restrictions on a licence;

 (c) cancelling or suspending a licence,

may appeal to the Minister against such direction, refusal, limitations or restrictions,
cancellations, suspension or removal, as the case may be, within thirty days from
the date on which the decision was communicated to such person.

(2) The Minister may, if he considers it in the public interest to do so, set
aside the Authority’s decision.

32. Power of Minister to give directions

(1) The Minister may give to the Authority such directions as he may consider
necessary for the proper functioning of an export processing zone or for the
purpose of protecting revenue and foreign exchange earnings.

(2) The Minister may from time to time direct the Authority to furnish in such
form as he may require returns, accounts and any other information with respect
to the work of the Authority and the Authority shall comply with such direction.

33. Report to the Minister

The Authority shall within three months after the close of each financial year,
submit to the Minister a report of its operations and activities throughout the year,
together with audited accounts in such form and details as the Minister may from
time to time determine.

34. Regulations

The Minister may make regulations in respect of any matter required by this Act
to be prescribed or in respect of which regulations are authorized to be made.

[Rev. 2012] No. 12 of 1990
Export Processing Zones

 21 [Issue 1]

35. General powers of the Minister

(1) The Minister may, for health, environmental or public security reasons and
by order published in the Gazette, exclude goods or services from the provisions
of this Act.

(2) The Minister may, for health, environmental or public security reasons and
by order published in the Gazette, prohibit any goods from being taken into an
export processing zone.

FIRST SCHEDULE
[Repealed by Act No. 7 of 1993, s. 8.]

SECOND SCHEDULE
[Section 29 (1).]

LIMITATION ON IMPORTS
[Act No. 5 of 1998, Act No. 4 of 1999, Act No. 9 of 2000, Act No. 6 of 2001.]

The following goods may not be imported free of import duty and value added
tax by an export processing zone enterprise or export processing zone
developer–

1. Any vehicle not used solely within an export zone and in any case—

 Passenger cars.

 Mini buses.

2. Fuel, excluding—

 (i) fuel oil which is exclusively and physically expended as raw material
for the manufacture of bitumen, in such quantities as the
Commissioner may, from time to time, approve;

 (ii) fuel for use in generators and boilers, in such quantities and subject
to such conditions as the Commissioner may prescribe.

[Act No. 4 of 1999, s. 103, Act No. 9 of 2000, s. 107, Act No. 6 of 2001, s. 65.]

3. Spare parts for motor vehicles, including tyres.

[Rev. 2012] No. 12 of 1990
Export Processing Zones

[Subsidiary]

 23 [Issue 1]

NO. 12 OF 1990

EXPORT PROCESSING ZONES ACT

SUBSIDIARY LEGISLATION

List of Subsidiary Legislation

Page

1. Export Processing Zones Regulations, 1991 .. 25
2. Export Processing Zones (Fees) Regulations, 1994 57
3. Export Processing Zones (Business Services) Regulations, 2004 59

[Rev. 2012] No. 12 of 1990
Export Processing Zones

[Subsidiary]

 25 [Issue 1]

EXPORT PROCESSING ZONES REGULATIONS
[Section 34, L.N. 228/1991, L.N. 233/1995.]

1. These Regulations may be cited as the Export Processing Zones Regulations.

2. An application to the Authority for the designation of any area of Kenya as an export
processing zone shall be in writing and contain the following particulars—

 (a) the land reference number for the area together with a site map showing the
immediate surroundings of the site;

 (b) the area of the site in hectares; and

 (c) the layout of on-site infrastructure facilities including roads, water pipes,
sewage pipes and the area taken up by such facilities in hectares.

3. An export processing zone developer shall, when designing an export processing
zone for the purposes of the Act and before initiating operations, ensure that the following
standards are met—

 (a) the road reserves shall, unless otherwise determined by the Authority, meet
the following criteria—

 Linear
measurements in
metres

(i) arterial access or carriageway 24.0m

(ii) internal access road ... 20.0m

(iii) minor access roads .. 15.0m

(iv) side roads and backlanes 9.0m

 (b) all roads comply with the standards for pavement thickness specified by the
Minister for the time being responsible for public works and is adequate to
carry container traffic;

 (c) the power supply shall be 11 KV;

 (d) maintain a water supply of 25 cubic metres per day;

 (e) maintain a minimum distance of six metres between the fence boundary
wall of the export processing zone and the adjoining building;

 (f) adequate security arrangement shall be provided by way of a heavy duty
fence or a boundary wall with adequate illumination on the boundary;

 (g) adequate area for custom check points at the gates shall be provided and
adequate facilities for customs officers and examination stations (holding
area) made available;

 (h) adequate working areas for industrial labour with indispensable basic services
and infrastructure which conform to modern practices and generally accepted
architectural standards shall be provided; and

 (i) any other standards that may be determined by the Authority.

4. The export processing zone licence shall be in Form EPD (1) set out in the Schedule.

5. (1) An application for an export processing zone developer or operator licence shall
be in Form EPZD (1) set out in the Schedule.

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Subsidiary]

[Issue 1] 26

(2) Once the application is approved for the designation of an area as an export pro-
cessing zone, the developer shall develop the site designated for the export processing
zone in accordance with the guidelines prescribed by the Authority within a period of two
years.

(3) The export processing zone developer’s licence shall be in Form EPD (2) set out
in the Schedule and shall be issued after the applicant has established the infrastructure
facilities required by the Authority.

6. An export processing zone developer shall file a quarterly report to the Authority in
Form EPZD (2) set out in the Schedule.

7. An application for the export processing zone enterprise licence shall be in the
following forms set out in the First Schedule, Form EPZE (1) for manufacturing, EPZE (2)
for commercial purposes and EPZE (3) for services.

[L.N. 233/1995.]

8. The Export Processing Zone Enterprise Licence shall be in Form EPD (3) set out in
the Schedule.

9. Every enterprise in the export processing zone shall keep at its place of business or
premises and maintain in a form and manner conforming to accepted accounting
standards the following—

 (a) a stock book in which shall be entered the quantity and description of all raw
materials used for manufacture, the quantity and description of semi-
finished products, and the manner of their disposal;

 (b) a register in which shall be entered the quantity and description of all raw
materials used for manufacture, the quantity and description of semi-
finished products, and the manner of their disposal;

 (c) a stock book for recording particulars of waste materials resulting from
manufacture;

 (d) books of account, invoices, customs permits and other documents connected
with the manufacturing operations; and

 (e) a record of the description and quantity of physical loss resulting from
evaporation, spillage, leakage, or other causes.

(2) Only one common set of records may be maintained if the enterprise so wishes, to
satisfy requirements of the Authority and the Customs.

10. Every enterprise in the export processing zone shall produce on demand at any time for
the inspection of an officer of the Authority the books, records and documents referred to in
regulation 9 and shall allow such officer to make extracts therefrom, for the Authority’s own
record or reference.

11. (1) Every enterprise in an export processing zone shall submit not later than the
fourteenth day of January, April, July and October to the Authority a return in such a form
as the Authority may prescribe giving details of—

 (a) all raw materials received at the place or premises of manufacture during
the preceding month;

 (b) production of semi-finished and finished products including by-products and
their releases for local consumption and for export;

 (c) waste stocks and the manner of their disposal;

 (d) loss through spillage, evaporation and other causes; and

[Rev. 2012] No. 12 of 1990
Export Processing Zones

[Subsidiary]

 27 [Issue 1]

 (e) the balances of all raw materials and of the semi-finished products including
by-products stocked at the place or premises of manufacture as at the close
of business on the last day of the month.

(2) Every enterprise in an export processing zone shall complete and submit in
triplicate to the Authority the Annual Survey of Export Processing Zone (Form AS 1) and
return the completed forms by the date to be indicated by the Authority.

(3) The Authority shall forward a copy each to the Bureau of Statistics and the Ministry
of Industry.

12. Every enterprise in the export processing zone shall furnish on demand as and when
the Authority deems necessary any other information in the form of returns in the manner
as may be prescribed by the Authority, and all such information shall be treated as
confidential.

13. No raw materials, semi-finished or finished products may be destroyed in an export
processing zone unless in the presence of an authorized customs officer.

14. When commodities of an enterprise are brought in or out of an export processing
zone, application for approval shall be filed with the authorized customs official and the
customs procedures as specified by the Customs Department shall be complied with.

15. (1) All enterprises shall submit complete name lists of their employees, with
photographs, to the Authority through the developer and on the resignation of its employees,
the enterprise shall inform the Authority through the developer for purposes of deletion from
the original list submitted.

(2) Each developer or operator shall issue to the employees mentioned in paragraph (1),
an identification card carrying a photograph which shall serve the purpose of a permanent
entry and exit pass and the pass shall be in Form EPZ Pass (1).

(3) When entering or leaving an export processing zone, all persons shall be required
to show their entry and exit passes to the security guards for examination.

(4) All visitors shall apply to the developer or operator for temporary (of duration not
exceeding seven days) entry and exit passes before entering an export processing zone;
and all such temporary passes shall be presented to the guards upon departure of such
persons or vehicles from the zone.

(5) In case of loss of the permanent entry and exit passes issued by the Authority, the
persons concerned shall immediately report such a loss to the Authority and, if it is found that
the loss is true and the causes given are acceptable, the developer or operator shall, with
approval of the Authority, issue a new pass and the old pass shall be deemed cancelled.

(6) Entry into and exit form an export processing zone by all persons and vehicles
shall be made at specific points designated by the Authority.

(7) All the enterprises and other agencies inside an export processing zone shall
exercise the due supervision to ensure that their employees abide by the rules and
regulations enforced in the Zone.

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Subsidiary]

[Issue 1] 28

SCHEDULE

Form: EPZD (1)

APPLICATION FOR EXPORT PROCESSING ZONE DEVELOPER/OPERATOR’S
LICENCE

 A. PARTICULARS OF APPLICANT/COMPANY:

1. (i) Name of applicant:

 (ii) Address of applicant:

 (iii) Telephone No.:

2. (i) Name of Company which will act as the Developer:

 (ii) Date of incorporation of the Company:

 (iii) Address of the Company:

 (iv) Telephone No.:

3. (i) Name of Company which will act as the Operator:

 (ii) Date of incorporation of this Company:

 (iii) Address of the Company:

 (iv) Telephone No.:

 B. PARTICULARS OF DIRECTORS

 1. APPLICANT

Name
Identity Card

No./Passport No.
Nationality Residential Address

 2. DEVELOPER

 3. OPERATOR

[Rev. 2012] No. 12 of 1990
Export Processing Zones

[Subsidiary]

 29 [Issue 1]

SCHEDULE, Form EPZD (1)—continued

 C. PARTICULARS OF SHAREHOLDERS

 1. APPLICANT

Name No. of shares Value of shares Percentage shareholding

 2. DEVELOPER

 3. OPERATOR

 D. PARTICULARS OF MANAGERS EMPLOYED

Name Designation Qualifications and Experience

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Subsidiary]

[Issue 1] 30

SCHEDULE, Form EPZD (1)—continued

 E. PROJECT DESCRIPTION

 1. Location: (L.R. No. and other details)

 2. Concept of the Export Processing Zone:

 (Manufacturing/Commercial: Services to be provided by the Developer/Operator/size of
each unit/factory planned, space leased/land sold etc.).

 3. Agreement Between the Developer and Operator.

 (Terms of the Agreement)

 4. Zone Ownership:

 Title to land, buildings, lease arrangements.

 5. Licences/Approvals Held:

 6. Licences Applied:

 (a) Developer’s Licence:

 (Yes/No)

 (b) Operator Licence:

 (Yes/No)

 7. Promotion Strategy and Expected Occupancy Rates of the Zone:

 F. PARTICULARS OF FINANCIAL CONDITION:

 (a) Proposed Paid-up share capital:

 (i) Foreign:

 (ii) Kenyan:

 (iii) Total:

 (b) Loan Capital:

 (i) Amount:

 (ii) Source:

 (iii) Status of Commitment of Loan Capital by proposed source:

[Rev. 2012] No. 12 of 1990
Export Processing Zones

[Subsidiary]

 31 [Issue 1]

SCHEDULE, Form EPZD (1)—continued

DECLARATION

I hereby declare that to the best of my knowledge and belief all the particulars furnished in this
application are true.

 ...

 Signature of the Applicant

 ...

 Name in Block Letters

Date

 Designation in Company

Form: EPZD (2)

QUARTERLY REPORT BY DEVELOPERS/OPERATORS

 1. Name and address of the Export Processing Zone.

 2. Name and address of the Export Processing Zone Developer/Operator.

 3. List of EPZ Enterprises operating in the zone.

 Name Licence No. Operational Non-operational

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

 4. Total area available within the zone for EPZ Enterprise operations.

 (a) Land:

 (b) Built-up area:

 5. Total area contracted and occupied by licensed EPZ enterprises.

 (a) Land:

 (b) Built-up:

 6. Total area contracted but un-occupied.

 (a) Land:

 (b) Built-up:

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Subsidiary]

[Issue 1] 32

SCHEDULE, Form EPZD (2)—continued

 7. Total un-occupied area available for contracting:

 (a) Land:

 (b) Built-up:

 8. Operating data cumulative for all EPZ enterprises operating in the zone

 (a) Exports (Value) Domestic Market Foreign Markets

 (b) Imports (Value)

 (c) Employment (Nos) Local Expatriate

 (a) Management

 (b) Skilled

 (c) Un-skilled

 (d) Wages/Salaries Local Expatriate

 (a) Management

 (b) Skilled

 (c) Un-skilled

 (e) Rents (Value)

 (a) Due during the Quarter:

 (b) Average Rate per sq ft:

 (f) Power (Value):

 (g) Water (Value):

 (h) Other Services Revenue (Value):

 (i) Maintenance Cost (Value):

DECLARATION

I hereby declare that to the best of my knowledge and belief all the particulars furnished in this
report are true.

... ...

Date Signature of Chief Executive

...

 Name in Block Letters

Form: EPZE (1)

APPLICATION FOR EXPORT PROCESSING ZONE ENTERPRISE LICENCE
(MANUFACTURING)

Proposed products:

Tariff Code:

 A. PARTICULARS OF APPLICANT/COMPANY

1. (i) Name of applicant:

 (ii) Address of applicant:

 (iii) Telephone No.:

[Rev. 2012] No. 12 of 1990
Export Processing Zones

[Subsidiary]

 33 [Issue 1]

SCHEDULE, Form EPZE (1)—continued

2. (i) Name of company which will undertake the manufacturing project:

 (ii) Date of incorporation of company:

 (iii) Name of registered office:

 (iv) Telephone No.:

 B. PARTICULARS OF DIRECTORS

Name
Identity Card

No./Passport No.
Nationality Residential Address

 C. *PROJECT COST

 If this project is to be implemented in phases, indicate investment cost and the timing for each
phase.

 Cost of proposed project (KSh.)

(i) Land (specify area) ..

(ii) Factory buildings (specify covered
area) ..

(iii) Plant and machinery ..

(iv) Other equipment ..

(v) Pre-operational expenditure ..

(vi) Working capital requirement ..

TOTAL
 * (Where the land, factory buildings, plant and machinery are to be rented/leased, indicate

the annual cost of rental/lease).

 D. FINANCING

 Proposed (KSh.)

 1. Authorised capital: ..

 2. Sources of fund:

(i) Paid-up capital

 Kenyan ..

 Foreign Nationals (Specify
country)

 (a)

 (b)

TOTAL

(ii) Loan

 (a) Foreign ..

 (b) Domestic ..

(iii) Other sources of funds

 (a)

 (b)

TOTAL

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Subsidiary]

[Issue 1] 34

SCHEDULE, Form EPZE (1)—continued

 E. MANUFACTURING PROCESS AND MACHINERY REQUIRED

 1. Explain with the aid of a flow chart the proposed manufacturing process.

 2. State the major items of machinery required for the proposed project*.

Major items of
machinery

Condition
 (new or used)

Country of origin Estimated cost

*(State machinery exceeding 20 per cent of the total machinery cost).

 F. PRODUCTION SCHEDULE

 For each product, indicate the estimated annual production for the first 3 years. State the
maximum attainable annual production capacity per 8-hour shift for each product.

PRODUCTION SCHEDULE Proposed
products Year 1 Year 2 Year 3

Maximum attainable
annual production

capacity per 8-hour

Qty.
Ex-factory

value
(KSh.)

Qty.
Ex-factory

value
(KSh.)

Qty.
Ex-factory

value
(KSh.)

 G. REQUIREMENT OF RAW MATERIALS/COMPONENTS

 Indicate the raw materials/components required in the manufacture of proposed products for the
first 12 months.

[Rev. 2012] No. 12 of 1990
Export Processing Zones

[Subsidiary]

 35 [Issue 1]

SCHEDULE, Form EPZE (1)—continued

Raw materials/components Quantity Value
(KSh.)

Indicate whether locally available or
imported

Raw materials

Components

 In the case of companies which intend to commence production on an assembly basis, attach a
programme of progressive local manufacture of component parts.

 H. MARKET

 (i) Export:

Proposed products % of finished products to be exported
Principal export

destinations

 Year 1 Year 2 Year 3

 (ii) Domestic markets:

Proposed products % of finished products for domestic market
Major uses/Principal

Consumers

 Year 1 Year 2 Year 3

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Subsidiary]

[Issue 1] 36

SCHEDULE, Form EPZE (1)—continued

 I. PRODUCT PRICING

 For each product to be manufactured, provide the percentage cost breakdown in terms of
ex factory price for the following items:

Items
Products (Indicate % of

ex factory price)

(i) Cost of imported raw materials/components

(ii) Cost of local raw materials/components

(iii) Cost of energy and fuel

(iv) Cost of labour

(v) Depreciation

(vi) Interest payments, indirect taxes, land rates, etc.

(vii) Administrative and marketing costs

(viii) Cost of technology*

(ix) Manufacturing profit

TOTAL 100%

*(Includes royalty, management services and other related costs.)

 J. LOCATION OF FACTORY

 Indicate the proposed factory location:

 K. EMPLOYMENT

Full-time employment
Employment category

Kenyan Foreign nationals

 1. Managerial Staff

 2. Technical and Supervisory Staff

 3. Factory workers:

 (a) Skilled

 (b) Unskilled

 4. Sales, clerical and other workers

TOTAL

 L. SOURCE OF TECHNICAL KNOW-HOW

Provide details including name and experience of the company providing technical know-how.

[Rev. 2012] No. 12 of 1990
Export Processing Zones

[Subsidiary]

 37 [Issue 1]

SCHEDULE, Form EPZE (1)—continued

M. DECLARATION

I hereby declare that to the best of my knowledge and belief all the particulars furnished in this
application are true.

...

 Signature of Applicant

 ...

 Name in Block Letters

 ...

 Designation in Company

Date ..

Form: EPZE (2)

APPLICATION FOR EXPORT PROCESSING ZONE ENTERPRISE LICENCE
(COMMERCIAL)

Proposed activity:

 A. PARTICULARS OF APPLICANT/COMPANY

1. (i) Name of applicant:

 (ii) Address of applicant:

 (iii) Telephone No.

2. (i) Name of company which will undertake the project::

 (ii) Date of incorporation of company:

 (iii) Name of registered office:

 (iv) Telephone No.:

 B. PARTICULARS OF DIRECTORS

Name
Identity Card

No./Passport No.
Nationality Residential Address

 C. *PROJECT COST

 If this project is to be implemented in phases, indicate investment cost and the timing for each
phase.

 Cost of proposed project (KSh.)

(i) Land (specify area) ..

(ii) Factory buildings (specify covered
area) ..

(iii) Plant and machinery ..

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Subsidiary]

[Issue 1] 38

SCHEDULE, Form EPZE (2)—continued

 Cost of proposed project (KSh.)

(iv) Other equipment ..

(v) Pre-operational expenditure ..

(vi) Working capital requirement ..

TOTAL
 * (Where the land, factory buildings, plant and machinery are to be rented/leased, indicate the

annual cost of rental/lease).

 D. FINANCING

 Proposed (KSh.)

 1. Authorised capital: ..

 2. Sources of fund:

(i) Paid-up capital

 Kenyan ..

 Foreign Nationals (Specify)

 (a)

 (b)

TOTAL

(ii) Loan

 (a) Foreign ..

 (b) Domestic ..

(iii) Other sources of funds

 (a)

 (b)

TOTAL

 E. MACHINERY AND EQUIPMENT REQUIRED

 1. State the major items of machinery and equipment required for the proposed project.*

Major items of machinery
and Equipment

Condition (new or
used)

Country of origin Estimated cost

*(State machinery and equipment exceeding 2 percent of the total machinery cost).

 F. LOCATION OF FACTORY

Indicate the proposed factory location:

[Rev. 2012] No. 12 of 1990
Export Processing Zones

[Subsidiary]

 39 [Issue 1]

SCHEDULE, Form EPZE (2)—continued

 G. EMPLOYMENT

FULL-TIME EMPLOYMENT
Employment Category

Kenyan Foreign Nationals

 1. Managerial Staff

 2. Technical and Supervisory Staff

 3. Factory workers:

 (a) Skilled

 (b) Unskilled

 4. Sales, clerical and other workers

TOTAL

 H. SOURCE OF TECHNICAL KNOW-HOW

Provide details including name and experience of the company providing technical know-how.

 I. DECLARATION

I hereby declare that to the best of my knowledge and belief all the particulars furnished in this
application are true.

...

 Signature of Applicant

 ...

 Name in Block Letters

 ...

 Designation in Company

Date ..

Form: EPZE (3)

APPLICATION FOR EXPORT PROCESSING ZONE ENTERPRISE LICENCE SERVICE

PROPOSED SERVICES:

 A. Particulars of Applicant/Company

1. (i) Name of Applicant ..

 (ii) Address of Applicant ..

 (iii) Telephone No. ..

 (iv) Name of Contact Person(s) ..

2. (i) Name of Company which will undertake the service project ..

 (ii) Date of incorporation of company ..

 (iii) Address of registered office ...

 (iv) Telephone No. ..

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Subsidiary]

[Issue 1] 40

SCHEDULE, Form EPZE (3)—continued

 B. Particulars of Directors

Name
Identity Card

No./Passport No.
Nationality Residential Address

 C. Project Cost*

 If this project is to be implemented in phases, indicate investment cost and the timing for each
phase.

 Cost of Proposed Project (KSh.)

(i) Land (Specify area) ..

(ii) Buildings (Specify covered area) ..

(iii) Equipment ..

(iv) Pre-occupational expenditure ..

(v) Working capital requirement ..

TOTAL
 * (Where the land, buildings, plant and machinery are to be rented/leased, indicate the annual

cost of rental/lease).

 D. Financing

 Proposed (KSh.)

 1. Authorized capital: ..

 2. Sources of fund:

(i) Paid-up capital

 Kenyan ..

 Foreign Nationals (Specify
Country)

 (a)

 (b)

TOTAL

(ii) Loan

 (a) Foreign ..

 (b) Domestic ..

(iii) Other sources of funds

 (a)

 (b)

TOTAL

 * Where loans are indicated please attach evidence of the availability of these funds.

 E. Service Flow Chart and Equipment Required

 1. Explain with aid of a flow chart the proposed service activity (where applicable).

[Rev. 2012] No. 12 of 1990
Export Processing Zones

[Subsidiary]

 41 [Issue 1]

SCHEDULE, Form EPZE (3)—continued

 2. State the major items of equipment required for the proposed project*.

Major Items of Equipment Condition (new or used) Country of origin

 * (Only state machinery exceeding 10 per cent of the total machinery cost).

 F. Sales Schedule

 For each service indicate the estimated annual sales for the first 3 years

SALES SCHEDULE
Proposed Service

Year 1 Year 2 Year 3

Value (KSh.) Value (KSh.) Value (KSh.)

 G. Requirement of Raw Materials/Components

 Indicate the raw materials/components required for the proposed service for the first 12 months
if applicable.

Raw materials/components Quantity Value (KSh.)
Indicate whether locally

available or imported

(List these below)

 H. Market

 (i) Export

Proposed services
(List these below)

Percentage of services to be exported
Principal export

destinations/principal
consumers uses

Year 1 Year 2 Year 3

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Subsidiary]

[Issue 1] 42

SCHEDULE, Form EPZE (3)—continued

 (ii) Domestic Markets

Proposed services
(List these below)

Percentage of services to be sold locally
Major uses/Principal

Consumers

Year 1 Year 2 Year 3

 I. Pricing

 For each service activity provide the percentage cost of breakdown in terms of price for the
following items:

Items
Service (Indicate

percentage of selling price)

(i) Cost of imported raw materials/components

(ii) Cost of local raw materials/components

(iii) Cost of energy and fuel

(iv) Cost of labour

(v) Depreciation

(vi) Interest payments, indirect taxes, land rates, etc.

(vii) Administrative and marketing costs

(viii) Cost of technology*

(ix) Profit

TOTAL 100%

 * (Includes royalty, management services and other related costs.)

 J. Location of Premises

 Indicate the proposed location for the service activity.

 K. Employment

Full-time employment
Employment category

Kenyan Foreign Nationals

 1. Managerial staff

 2. Technical and supervisory Staff

 3. Factory workers:

 (a) Skilled

 (b) Unskilled

 4. Sales, clerical and other workers

TOTAL

 L. Source of Technical Know-how

 Provide details including name and experience of the company providing technical know-how.

[Rev. 2012] No. 12 of 1990
Export Processing Zones

[Subsidiary]

 43 [Issue 1]

SCHEDULE, Form EPZE (3)—continued

M. Declaration

 I hereby declare that to the best of my knowledge and belief all the particulars furnished in this
application are true.

...

 Signature of Applicant

 ...

 Name in Block Letters

 ...

 Designation in Company

Date ..

ANNEX 1

FORM EPZE (3)

DETAILS ON MANPOWER REQUIREMENTS FOR THE PROJECT

(For Office Use Only)

 A. Name and address of company which will undertake the service project

 Company:

 ..

 ..

 ..

 Address:

 ..

 ..

 ..

 B. Location of service premises

 ..

 ..

 ..

 ..

 C. Main service to be provided

 ..

 ..

 ..

 ..

 D. Year of commencement of operations

 ..

 E. Manpower Requirement

 ..

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Subsidiary]

[Issue 1] 44

SCHEDULE, Form EPZE (3)—continued

 I. Engineering Discipline (Degree Graduates)

Number Required in each year*

Year 1 Year 2 Year 3 Year 4 Occupations

(20) (20) (20) (20)

Occupational
Classification

Code

 1. Electronics Engineers

 2. Electrical Engineers

 3. Mechanical Engineers

 4. Civil Engineers

 5. Electro-mechanical Engineers

 6. Production Engineers

 7. Industrial Efficiency Engineers

 8. Instrumentation Engineers

 9. Facilities Engineers

 10. Materials Engineers

 11. Software Engineers

 12. Chemical Engineers

 13. Petroleum Engineers

 14. Metalurgical Engineers

 15. Other Engineers (Please specify)

 II. Science Graduates

Number Required in each year*

Year 1 Year 2 Year 3 Year 4 Occupations

(20) (20) (20) (20)

Occupational
Classification

Code

 1. Chemists

 2. Physicists

 3. Micro-biologists

 4. Others, please specify

 III. Other Graduates

 1. Lawyers

 2. Accountants

[Rev. 2012] No. 12 of 1990
Export Processing Zones

[Subsidiary]

 45 [Issue 1]

SCHEDULE, Form EPZE (3)—continued

 3. Computer Personnel

(i) System Analysts

(ii) Computer Programmers

 4. Management Executives

 5. Others, please specify

 IV. Technicians (Generally Diploma/Certificate Graduates from Technical Colleges, Polytechnics
or Equivalent Institutions)

Number Required in each year*

Year 1 Year 2 Year 3 Year 4 Occupations

(20) (20) (20) (20)

Occupational
Classification

Code

 1. Electronics Engineering

 2. Electrical Engineering

 3. Mechanical Engineering

 4. Civil Engineering

 5. Electro-mechanical
Engineering

 6. Production Engineer

 7. Industrial Efficiency
Engineering

 8. Instrumentation Engineering

 9. Facilities Engineering

 10. Materials Engineering

 11. Software Engineering

 12. Chemical Engineering

 13. Petroleum Engineering

 14. Metalurgical Engineering

 15. Computer Technician

 16. Others (please specify)

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Subsidiary]

[Issue 1] 46

SCHEDULE, Form EPZE (3)—continued

 V. Craft Skills (Generally Graduates of Vocational/Industrial Training Institutes)

Number Required in each year*

Year 1 Year 2 Year 3 Year 4 Occupations

(20) (20) (20) (20)

Occupational
Classification

Code

 1. Plant Maintenance Mechanics

 2. Electrician

 3. Chargemen

 4. Boilermen

 5. Fitters

 6. Welders

 7. Arc Welders

 8. Wiremen

 9. Plumbers

 10. Tool and Die Makers

 11. General Machinists

 12. Precision Machinists

 13. Turns

 14. Others, please specify:

 IV. CAD-CAM Operators

 VII. Semi-Skilled Workers*

VIII. Unskilled Workers*

Notes: Semi-skilled workers are workers involved in service who receive mainly on the job
training for a period between 3 to 6 months.

 Unskilled workers are workers performing manual tasks having simple routine work
requiring physical effort, e.g. cleaners, sweepers.

ANNEX 2

FORM EPZE (3)

DETAILS ON ELECTRICITY REQUIREMENT FOR THE PROJECT

(a) Name and Address of Company ..

(b) Main services to be provided ...

(c) Location of premises ..

(d) ..

[Rev. 2012] No. 12 of 1990
Export Processing Zones

[Subsidiary]

 47 [Issue 1]

SCHEDULE, Form EPZE (3)—continued

 YEAR

 1 2 3 4

 Connected lighting load (KW)

 Connected power load (HP)

 Hours of operation

 Normal demand (KW)

 Maximum demand (KW)

 Estimate daily consumption (units)

(e) What will be the size of the largest motor you intend to install?

 ..

 Are there any electric furnaces, induction furnaces or electric welders to be installed? If so, give
your requirements in kWA.

 ..

 What are the future growth prospects in addition to what you have stated?

 ..

 ..

 Are there any special problems in addition to what you have stated?

 ..

 ..

ANNEX 3

FORM EPZE (3)

DETAILS ON WATER REQUIREMENT FOR THE PROJECT

(a) Name and Address of Company ..

(b) Main services to be provided ...

(c) Location of Premises ..

(d) ..

 YEAR

 1 2 3 4

 Estimate daily consumption of treated
water (litres)

(e) If consumption is above 250,000 litres per day, please indicate whether demand is constant or
intermittent over 24 hours or only 8 hours.

 ..

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Subsidiary]

[Issue 1] 48

SCHEDULE—continued

ANNEX 4

FORM EPZE (3)

DETAILS ON TELECOMMUNICATION REQUIREMENT FOR THE PROJECT

(a) Name and Address of Company ..

(b) Main service to be provided ...

(c) Location of premises ..

(d) Service required ...

 Number Date

Lines

Extensions Telephone:

Mobile Phones

Telex
Text Services:

Telefax

Leased Line
Data Services

Telemail

(e) Other Services required (please specify)

* Description of data services as in the Appendix.

ANNEX 5

FORM EPZE (3)

DETAILS ON PORT AND AIRPORT REQUIREMENT FOR THE PROJECT

(a) Name and Address of Company ..

(b) Main services to be provided ...

(c) Location of premises ..

(d) Port Facilities ..

 What is the nature of the industry’s imports and exports expected to be handled through the
Port of Mombasa?

 ..

 What are the expected annual tonnage of imports and exports by sea?

 Imports Exports

(i) First 3 years ...

(ii) 4th-5th year ...

(iii) After 5th year ...

 By what types of vessels are the imports and exports carried to from the port?

(i) Regular general cargo liners.

(ii) Special-purpose bulk carriers

(iii) Coastal vessels

[Rev. 2012] No. 12 of 1990
Export Processing Zones

[Subsidiary]

 49 [Issue 1]

SCHEDULE—continued

 By what means will the goods be conveyed between port and plant?

(i) Rail

(ii) Road

 What is the average weight of each package or unit of the goods, both imports and exports?

 ..

 What is the average size of a consignment of imports and exports?

 ..

 If the goods are to be handled in bulk, please give details of the bulk handling operations and
equipment to be used

 ..

 What specialized facilities, i.e. other than those available for general cargo trade are expected
to be provided by the Kenya Port Authority?

 ..

 Does the industry need to rent storage warehouse in the Mombasa Port Area? If so, please
state area of space required.

 ..

 Are the raw materials imported dangerous cargo, i.e. highly inflammable, poisonous or
explosive?

 ..

(e) Air Transport

 What is the nature of the industry’s imports and exports expected to be handled through the
Airport? State the frequency of imports and exports per month and the volume/weight.

 ..

 ..

ANNEX 1

FORM EPZE (1 and 2)

DETAILS ON MANPOWER REQUIREMENT FOR THE PROJECT

(For office Use Only)

 A. Name and address of company which will undertake the manufacturing project:

 Company:

 ..

 ..

 Address:

 ..

 ..

 B. Location of factory or plant:

 ..

 ..

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Subsidiary]

[Issue 1] 50

SCHEDULE—continued

 C. Main product(s) to be manufactured:

 ..

 D. Year of commencement of production:

 ..

 E. Manpower requirement:

Number Required in each Year*

Year 1 Year 2 Year 3 Year 4 Year 5 Occupations

(20) (20) (20) (20) (20)

Occupational
Classification

Code

 I. Engineering Discipline (Degree Graduates)

 1. Electronics Engineers

 2. Electrical Engineers

 3. Mechanical Engineers

 4. Civil Engineers

 5. Electro-Mechanical
Engineers

 6. Production Engineers

 7. Industrial Efficiency
Engineers

 8. Instrumentation
Engineers

 9. Facilities Engineers

 10. Materials Engineers

 11. Software Engineers

 12. Chemical Engineers

 13. Petroleum Engineers

 14. Metalurgical
Engineers

 15. Other Engineers
(Please specify)

[Rev. 2012] No. 12 of 1990
Export Processing Zones

[Subsidiary]

 51 [Issue 1]

SCHEDULE—continued

 II. Science Graduates

Number Required in each Year*

Year 1 Year 2 Year 3 Year 4 Year 5 Occupations

(20) (20) (20) (20) (20)

Occupational
Classification

Code

 1. Chemists

 2. Physicists

 3. Micro-biologists

 4. Others, please specify

 III. Other Graduates

 1. Lawyers

 2. Accountants

 3. Computer Personnel

(i) System Analysts

(ii) Computer
Programmers

 4. Management
Executives

 5. Others, please specify

 IV. Technicians (Generally Diploma/Certificate graduates from Technical Colleges, Polytechnics
or Equivalent Institutions.

Number Required in each Year*

Year 1 Year 2 Year 3 Year 4 Year 5 Occupations

(20) (20) (20) (20) (20)

Occupational
Classification

Code

 1. Electronics
Engineering

 2. Electrical Engineering

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Subsidiary]

[Issue 1] 52

SCHEDULE—continued

Number Required in each Year*

Year 1 Year 2 Year 3 Year 4 Year 5 Occupations

(20) (20) (20) (20) (20)

Occupational
Classification

Code

 3. Mechanical
Engineering

 4. Civil Engineering

 5. Electro-Mechanical
Engineering

 6. Production Engineer

 7. Industrial Efficiency
Engineering

 8. Instrumentation
Engineering

 9. Facilities Engineering

 10. Materials Engineering

 11. Software Engineering

 12. Chemical Engineering

 13. Petroleum
Engineering

 14. Metalurgical
Engineering

 15. Computer Technician

 16. Others (please specify)

 V. Craft Skills (Generally graduates of vocational/industrial training institutes).

Number Required in each Year*

Year 1 Year 2 Year 3 Year 4 Year 5 Occupations

(20) (20) (20) (20) (20)

Occupational
Classification

Code

 1. Plant Maintenance
Mechanics

 2. Electrician

 3. Chargemen

 4. Boilermen

 5. Fitters

[Rev. 2012] No. 12 of 1990
Export Processing Zones

[Subsidiary]

 53 [Issue 1]

SCHEDULE—continued

Number Required in each Year*

Year 1 Year 2 Year 3 Year 4 Year 5 Occupations

(20) (20) (20) (20) (20)

Occupational
Classification

Code

 6. Welders

 7. Arc Welders

 8. Wiremen

 9. Plumbers

 10. Tool and Die Makers

 11. General Machinists

 12. Precision Machinists

 13. Turns

 14. Others, please specify:

 IV. CAD-CAM Operators

 VII. Semi-Skilled
Workers†

VIII. Unskilled Workers‡

NOTES: *After Year 1, please state additional requirements for subsequent years.
 † Semi-skilled workers are factory workers involved in the production line, receiving mainly

on the job training for a period between 3 to 6 months, e.g. production operators.
 ‡ Unskilled workers are workers performing manual tasks having simple routine work

requiring physical effort, e.g. cleaners, sweepers.

ANNEX 2

FORMS EPZE (1 and 2)

DETAILS ON ELECTRICITY REQUIREMENT FOR THE PROJECT

 A. Name and Address of Company:

 B. Main Products to be Manufactured:

 C. Location of Factory:

 D.

 YEAR

 1 2 3 4

 Connected lighting load (KW)

 Connected power load (HP)

 Hours of operation

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Subsidiary]

[Issue 1] 54

SCHEDULE—continued

 YEAR

 1 2 3 4

 Normal demand (KW)

 Maximum demand (KW)

 Estimate daily consumption (units)

 E. What will be the size of the largest motor you intend to install?

 Are there any electric furnaces, induction furnaces or electric welders to be installed? If so, give
your requirements in KWA.

 What are the future growth prospects in addition to what you have stated?

 Are there any special problems in addition to what you have stated?

ANNEX 3

FORMS EPZE (1 and 2)

DETAILS ON WATER REQUIREMENT FOR THE PROJECT

 A. Name and Address of Company:

 B. Main Products to be Manufactured:

 C. Location of Factory:

 D.

 YEAR

 1 2 3 4

 Estimate daily consumption of treated
water (litres)

 E. If consumption is above 250,000 litres per day, please indicate whether demand is constant or
intermittent over 24 hours or only 8 hours.

ANNEX 4

FORMS EPZE (1 and 2)

DETAILS ON TELECOMMUNICATION REQUIREMENT FOR THE PROJECT

 A. Name and Address of Company:

 B. Main Products to be Manufactured:

 C. Location of Factory:

 D. Service Required:

 Number Date

 Telephone: Lines

 Extensions

 Mobile Phones

[Rev. 2012] No. 12 of 1990
Export Processing Zones

[Subsidiary]

 55 [Issue 1]

SCHEDULE—continued

 Number Date

 Text Services: Telex

 Telefax

 Data Services Leased Line

 Telemail

 E. Other Services required (please specify)
 *Description of Data Services as in the Appendix.

ANNEX 5

FORMS EPZE (1 and 2)

DETAILS ON PORT AND AIRPORT REQUIREMENT FOR THE PROJECT

 A. Name and Address of Company:

 B. Main Products to be Manufactured:

 C. Location of Factory:

 D. Port Facilities

 What is the nature of the industry’s imports and exports expected to be handled through the
Port of Mombasa?

 What are the expected annual tonnage of imports and exports by sea?

 Imports Exports

(i) First 3 years

(ii) 4th-5th year

(iii) After 5th year

 By what types of vessels are the imports and exports carried to and from the port?

(i) Regular general cargo liners

(ii) Special-purpose bulk carriers

(iii) Coastal vessels

 By what means will the goods be conveyed between port and plant?

(i) Rail

(ii) Road

 What is the average weight of each package or unit of the goods, both imports and exports?

 What is the average size of a consignment of imports and exports?

 If the goods are to be handled in bulk, please give details of the bulk handling operations and
equipment to be used.

 What specialized facilities i.e. other than those available for general cargo trade are expected to
be provided by the Kenya Port Authority?

 Does the industry need to rent storage warehouse in the Mombasa port area? If so, please state
area of space required.

 Are the raw materials imported dangerous cargo, i.e. highly inflammable, poisonous or
explosive?

 E. Air Transport

 What is the nature of the industry’s imports and exports expected to be handled through the
Airport?

 State the frequency of imports and exports per month and the volume/weight.

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Subsidiary]

[Issue 1] 56

SCHEDULE—continued

ANNEX 6

FORM EPZE (1 and 3)

[L.N. 233/1995.]

PROCEDURE FOR SUBMITTING APPLICATIONS FOR EXPATRIATE POSTS

Companies intending to establish new manufacturing projects or services or to diversify or
substantially increase their production capacities as a result of which, the services of expatriate
personnel are required may submit applications for the required number of expatriate posts.

Companies applying for expatriate posts should complete the following forms—

 1. Confidential Statement of Management Positions. (Forms EXP 1 and EXP).

 2. Information on Expatriate Posts required.

The above Forms to be completed in five copies should be returned to:

 The Chief Executive

 EPZA

 (Address)

Instructions

In completing the application forms, the following points should be noted:—

 1. If a key post is required, it should be indicated with the letters (K.P.) beside the designation of
the post in column 2 of the form on Confidential Statement of Management Positions.

 2. Details on all employees earning KSh.10,000 per month and above should be provided in the
Confidential Statement of Management Positions form irrespective of whether they are Kenyan
citizens or not. Holders of Work Permits issued by the Immigration Department should also be
reported in the form even though they are classified under the lower management group.

 3. All completed forms should be duly signed by a responsible officer representing the company.

INFORMATION ON EXPATRIATE POSTS REQUIRED

For each of the expatriate posts required, please elaborate as follows—

 1. Designation of Post.

 2. Basic Academic/Professional Qualifications Required.

 3. Years of Experience/Experience Required.

 4. Duration of Stay in Kenya Required.

 5. Justification for Request.

 6. Elaborate on proposed Training schemes for Kenyan Personnel to eventually assume the post.

 7. Overall proposed Organization Structure of the Company indicating the positions of the
Expatriate Posts in relation to the other Posts to be filled by Kenyan.

...

 Signature of Applicant

 ...

 Name in Block Letters

 ...

 Designation in Company

Date: ...

[Rev. 2012] No. 12 of 1990
Export Processing Zones

[Subsidiary]

 57 [Issue 1]

EXPORT PROCESSING ZONES (FEES) REGULATIONS, 1994
[L.N. 372/1994.]

1. These Regulations may be cited as the Export Processing Zones (Fees) Regulations,
1994, and shall come into operation on 1st January, 1995.

2. Export Processing Zones enterprises shall pay the following licensing fees—

 US$

Application fees (non-refundable) .. 250

Annual licence fees ... 1,000

3. Export Processing Zone developers and operators shall pay the following fees—

 US$

Application fees (non-refundable)250

Annual licence fees5,000

[Rev. 2012] No. 12 of 1990
Export Processing Zones

[Subsidiary]

 59 [Issue 1]

EXPORT PROCESSING ZONES (BUSINESS SERVICES) REGULATIONS, 2004

ARRANGEMENT OF REGULATIONS

Regulation
1.
2.
3. Application procedure.
4. Application for permit.
5. Business plan.
6. Application form.
7. Decision of Authority.
8. Business permit.
9. Notification of change of particulars.

10. EPZ business permit fees.
11. Validity of permit.
12. Failure to use permit.
13. Cancellation of permit.
14. Permit not transferable.

SCHEDULES

FIRST SCHEDULE – ELIGIBLE BUSINESS SERVICES

SECOND SCHEDULE – APPLICATION FOR AN EXPORT PROCESSING
ZONES BUSINESS SERVICE PERMIT

THIRD SCHEDULE – EXPORT PROCESSING ZONE BUSINESS SERVICE
PERMIT

FOURTH SCHEDULE – EPZ BUSINESS SERVICES FEES

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Subsidiary]

[Issue 1] 60

EXPORT PROCESSING ZONES (BUSINESS SERVICES) REGULATIONS, 2004
[L.N. 57/2004, L.N. 13/2010.]

1. These Regulations may be cited as the Export Processing Zones (Business Services)
Regulations, 2004.

2. In these Regulations unless the context otherwise requires—

“business service permit” means an export processing zone business service
permit issued pursuant to these Regulations;

“export processing zone business service” means a trade or business
conducted by any individual, partnership, corporation or other entity conducting a trade
or business within Kenya which is not an export processing zone enterprise.

3. Application procedure

Any person may apply for an export processing zone business service permit if the
proposed business service—

 (a) is set out in the First Schedule hereto as an eligible business service; and

 (b) is carried out within an export processing zone.

4. Application for permit

An application for a permit to be issued under these Regulations shall contain the
following information—

 (a) the applicant’s particulars;

 (b) the intended activity, which should be an eligible business service as set out
in the First Schedule;

 (c) evidence of prior business experience in the field within which the intended
activity falls;

 (d) the desired location of the proposed business service;

 (e) space required;

 (f) details of ownership of the proposed business;

 (g) details of jobs to be created; and

 (h) the name and professional qualifications of the person who will be in charge
of the day-o-day operations of the business.

5. Business plan

In addition to the particulars mentioned in regulation 4, the applicant shall submit to the
Authority—

 (a) a business plan showing—

 (i) amounts of money to be invested in the said business;

 (ii) the expected sales turnover;

 (iii) operating expenses; and

 (iv) cash flow projections of the proposed business service;

 (b) certified copies of relevant professional, occupational or business licences
where applicable.

[Rev. 2012] No. 12 of 1990
Export Processing Zones

[Subsidiary]

 61 [Issue 1]

6. Application form

An application for a business service permit shall be in the prescribed form set out in
the Second Schedule to these Regulations.

7. Decision of Authority

The Authority shall evaluate the application for a business service permit and render
its decision within thirty days from the date on which the completed application form and
all the relevant additional information are received by the Authority.

8. Business Permit

A business service permit shall be in Form EPZ/BP set out in the Third Schedule to
these Regulations.

9. Notification of change of particulars

Where—

 (a) the holder of a business service permit ceases to carry on business to
which it relates; or

 (b) a change occurs in any particulars of the proposed business service,
including ownership of the business, location, name or style under which the
business is carried on,

the holder of the permit shall within fourteen days notify the Authority accordingly and
furnish it with particulars of the change.

10. EPZ business permit fees

The Authority shall levy a business service permit fee as set out in the Fourth
Schedule to these Regulations.

11. Validity of permit

A permit issued under these Regulations shall be valid for a period of one calendar
year and shall be renewed for a like period upon payment of the prescribed fee.

12. Failure to use permit

Where the holder of a permit is unable to use the permit within three months from the
date of issue thereof, the holder shall forthwith notify the Authority of the failure, giving
reasons therefor, and the Authority shall, where satisfied with the reasons given, specify
the period within which the holder shall comply with the terms of the permit.

13. Cancellation of permit

Where a period of three months from the date of issue of a permit has expired without
the holder thereof performing the activities in accordance with the terms of the permit and
no notification has been made in accordance with these Regulations, the permit shall
lapse and shall be cancelled by the Authority.

14. Permit not transferable

A permit issued under these Regulations shall not be transferable to a third party.

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Subsidiary]

[Issue 1] 62

FIRST SCHEDULE

[Regulation 3(a), L.N. 13/2010.]

ELIGIBLE BUSINESS SERVICES

PART A – ALL EXPORT PROCESSING ZONES

 1. Commercial banking.

 2. Clearing and forwarding.

 3. Catering and restaurant.

 4. Staff recruitment.

 5. Postal and telecommunication bureau.

 6. Office services bureau.

 7. Courier and document handling.

 8. Transportation services (freight and passenger).

 9. Installation, repair and maintenance.

 10. Fitness club, sports club and gymnasium.

 11. Medical and related services.

 12. Laboratory testing and quality certification services.

 13. Security services.

 14. Business consultancy services (e.g. marketing, training, legal).

 15. Insurance services.

 16. Other financial services.

 17. Power generation and distribution services.

 18. Water and sewage services.

 19. Telecommunication and telecommunication infrastructure services.

 20. Internet services provision.

 21. Waste management.

 22. Grounds maintenance and landscaping.

 23. Cleaning, pest control and sanitation.

 24. Foreign trade missions (commercial trade offices).

 25. International Disaster Relief Agencies.

 26. International Non-Governmental Organizations.

PART B – ATHI RIVER EXPORT PROCESSING ZONE

Commercial Area

[L.R. No. 18474/14.]

 1. Motor vehicle fuelling and maintenance services.

 2. Retail Shops including produce market, dry cleaner, grocery shop, super
market (selling non-EPZ goods).

 3. Professional services.

 4. Cinema, theatre, casino and other entertainment services.

 5. Real estate agent, property developer and property manager.

[Rev. 2012] No. 12 of 1990
Export Processing Zones

[Subsidiary]

 63 [Issue 1]

 6. Meetings, conventions and exhibitions.

 7. Repair and maintenance workshops.

 8. Foreign exchange bureau.

 9. Hotels.

SECOND SCHEDULE

[Regulation 6.]

APPLICATION FOR AN EXPORT PROCESSING ZONES BUSINESS SERVICE PERMIT

Proposed business activity ...

...

 A. PARTICULARS OF APPLICANT/COMPANY

 1. (i) Name of applicant ...

 (ii) Address of applicant ...

 (iii) Telephone No. ..

 (iv) Fax No. ...

 (v) Previous business experience ..

 2. (i) Name of entity which will undertake the business activity ..

 ...

 (ii) Date of registration ...

 (iii) Address of registered office ..

 ...

 ...

 B. PARTICULARS OF DIRECTORS/SOLE PROPRIETOR/PARTNERS

Name ID No./
Passport No.

Nationality Shareholder % Residential
Address

 C. PROJECT DETAILS

 (i) Main customer base of proposed business ...

 ..

 (ii) Proposed location/zone ...

 (iii) Space required (in sq. m.) ..

No. 12 of 1990 [Rev. 2012]
Export Processing Zones

[Subsidiary]

[Issue 1] 64

SECOND SCHEDULE—continued

 D. EMPLOYMENT

 (i) Proposed number of employees ..

 (ii) Name of Managing Director/General Manager and qualifications

 ..

 ..

 ..

 E. DECLARATION

 I hereby declare that to the best of my knowledge and belief all the particulars furnished in this
application are true.

...

 Signature of Applicant

 ...

 Name in Block Letters

 ...

 Designation

Date ..

THIRD SCHEDULE

[Regulation 8.]

Original FORM EPZ/BP

REPUBLIC OF KENYA

EXPORT PROCESSING ZONES ACT

[Cap. 517.]

EXPORT PROCESSING ZONES AUTHORITY

EXPORT PROCESSING ZONE BUSINESS SERVICE PERMIT

No. .. For the year ..

Export Processing Zones Authority Grants this Business Service Permit:

Name of Applicant ..

of ...

Registered Address

to engage in the EPZ business service of ..

...

Type of activity

[Rev. 2012] No. 12 of 1990
Export Processing Zones

[Subsidiary]

 65 [Issue 1]

THIRD SCHEDULE, FORM EPZ/BP—continued

at ...

Location

from ..

Date

Subject to the conditions attached herewith:

Dated

 Chief Executive

FOURTH SCHEDULE

[Regulation 10.]

EPZ BUSINESS SERVICES FEES

 1. Application fees (non-refundable)

 KSh.

 (i) Sole proprietorship 2,000

 (ii) Partnership 6,000

 (iii) Companies 20,000

 2. Annual EPZ Business permit fees

 (i) Sole proprietorship 6,000

 (ii) Partnership 10,000

 (iii) Companies and privileged entities 20,000

