
THE
COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT 2013/2014

COMPETITION
AUTHORITY
OF KENYA

Table of Contents

Part I Annual Report 2013/2014

CORPORATE INFORMATION			 iv

		 PREAMBLE			 v

		 Vision			 1

		 Mission			 1

		 Motto			 1

		 Core Values			 1

		 Mandate			 1

CORPORATE GOVERNANCE			 3

		 The Board			 4

		 Role of the Board			 8

Board Meetings				 8

Technical and Strategy Committee				 9

Human Resources Committee				 9

Audit and Risk Management Committee			 9

Finance Committee				 9

		 Senior Management			 10

CHAIRMAN’S STATEMENT			 13

DIRECTOR GENERAL’S STATEMENT			 16

Introduction				 16

Mergers and Acquisitions Department				 19

Enforcement and Compliance Department			 22

Consumer Affairs Department				 25

Human Capital and Infrastructure Development			 38

Legal Department				 43

i

Communications and External Relations			 45

ICT Unit				 47

Procurement Unit				 47

Internal Audit and Risk Management				 48

Finance Department 				 49

Challenges				 49

Way Forward				 50

Conclusion				 51

Part II Financial Statements for the year 2013/2014		 52

Statement of the Directors’ Responsibility 			 53

Report of the Independent Auditor-General			 54

Statement of Financial Position			 56

Statement of Financial Performance			 57

Statement of Changes in Net Assets			 58

Statement of Cashflows 			 59

Statement of Comparison of Budgets and Actual Amounts 		 60

Notes to the Financial Statements 			 61

Annexes			 74

ANNEX 1: Merger Notifications			 74

ANNEX 2: Advisory Opinions			 84

ANNEX 3: Enforcement and Compliance and Consumer Affairs Cases 		 86

ANNEX 4: Summary of Consumer Affairs Cases		 89

ii

PART I
ANNUAL REPORT

2013/2014

iii

Corporate Information

Physical Address:

Kenya Railways HQs Block ‘D’, Ground Floor,

Workshop Road off Haile Selassie Avenue,

P.O Box 36265 – 00200,

NAIROBI, Kenya.

Tel:+254-20-2628233

Website: www.cak.go.ke

Email: info@cak.go.ke

Auditors:

Auditor General,

Kenya National Audit Office,

Anniversary Towers,

P.O. Box 30084 – 00100,

NAIROBI.

Bankers:

Kenya Commercial Bank Limited,

KICC Branch,

P.O. Box 30081 – 00100,

NAIROBI.

iv

Preamble

This Annual Report of the Competition Authority of Kenya (CAK) is developed pursuant to
section 83 of the Competition Act, No. 12 of 2010 (the Act) and aims at providing information
on the activities undertaken by the Authority, and its overall performance, based on its key
performance indicators during the Financial Year 2013/2014. This Report, as required under
section 83, will be laid before Parliament. In summary, it highlights the nature and scope of the
Authority’s activities, plans and priorities including the performance of the CAK against its
key performance indicators and also complaints, studies and applications considered during
the year.

The Authority’s is created under section 7 of the Act as an independent Agency under the
National Treasury. The Act came into effect on August 1st 2011 with the object of promoting
and safeguarding competition in the national economy and to protect consumers from unfair
and misleading market conduct. The Authority exercises this mandate through enforcement of
the Act, including advocacy initiatives informed by market studies and inquiries.

The Authority’s performance indicators are outlined in the Authority’s Strategic Plan (2013/14-
2016/17). This key result areas were aligned to Vision 2030’s anticipation of having a market
based economy, oiled by effective competition, which, inevitably, will be a means of facilitating
growth in all the sectors of the economy.

Accordingly, most of the resources were directed towards enforcement of competition and
protection of consumers in which 88 mergers were finalized, compared to 65 in the previous
year. In regard to restrictive agreements and practices, 17 restrictive trade practices cases were
handled while 2 exemption applications were determined. The Consumer Affairs Department
handled a total of 14 cases. This is a significant increase from the previous year’s 6 cases, clearly
demonstrating that consumers are appreciating their rights as provided for under the Act.

In order to deepen stakeholders’ awareness and consequently enhance self-regulation, with
the ultimate objective of minimizing regulatory costs, the Authority engaged stakeholders in
various activities such as in development of various guidelines, under the Act, and also in
celebrating the World Consumer Rights Day and also the launch the Authority’s Strategic
Plan and Code of Conduct, among others.

The Authority, as an endeavor of informing its advocacy role, and thereof drive the achievement
of the Kenya Vision 2030, undertook a number of market inquiries. Specifically, inquiries were
conducted in the Agriculture sector, focusing on Tea production, processing and marketing;
Artificial Insemination market and Seed. Other market studies focused on some drivers of
investments in the economy, specifically the banking and cement sectors. In order to enhance
awareness and create a culture of competition in the country, among the stakeholders, the
Authority created a Communications Unit during the period under review.

The above achievements were realized through mitigation of various challenges. The key ones
were; the long-process of deploying and implementing a job evaluation report and thereafter

v

the long process of procuring the requisite approvals to enable the Authority to populate itself.
Also, the static budget allocation hampered the procurement of an Enterprise Resource Planner
(ERP) system. This has posed a great challenge in automating the Authority’s processes.
Nonetheless, during the period, the Authority developed and rolled out various policies
and manuals to guide its human resources and Finance functions. In addition, the Authority
developed an Enterprise Risk Management Manual and a M&E framework and an Impact
Assessment framework. These enabled the Authority to mitigate against the said challenges
and risks, while increasing its efficiency and effectiveness within a static budget.

In regard to advising the Government on national and international competition matters, the
Authority continued engaging COMESA with the aim of reviewing its merger enforcement
regime which, according to the view of the Kenyan government, is not in support of the
spirit and letter of the Treaty. The Authority also participated in activities aimed at deepening
the implementation of the East Africa Community Common Market protocol especially
in the operationalization of the EAC Competition Act. Also, the Authority participated in
various international activities, including the OECD Global Competition Forum; UNCTAD
Intergovernmental Group of Experts Conference and International Competition Forum
meetings, all aimed at deepening the Authority’s enforcement capacity.

To conclude, we wish to highlight that during the period, the Authority was cognizant of the fact
that enforcement of the Competition policy and law is a key driver to the current government’s
transformation agenda and especially increasing the productivity in the agriculture sector to
facilitate inclusive growth and shared prosperity.

vi

1

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

Vision
“A Kenyan economy with globally efficient markets and enhanced consumer welfare for shared
prosperity”

Mission
“To enhance competition and consumer welfare in the Kenyan economy by regulating market
structure and conduct in order to ensure efficient markets for sustainable growth and development.”

Motto
Creating efficient markets for consumers.

Core Values
The guiding principles in the operations of the Authority are:

i.	 Customer focus - commits to attaining the highest standards in service delivery to all
stakeholders.

ii.	 Integrity - commits to acting in an honest, transparent and responsible manner while
implementing its programmes.

iii.	 Professionalism - shall be guided by professional ethics aimed at building an
appropriate corporate culture and creating the right corporate image.

iv.	 Impartiality - shall uphold the highest levels of equity by treating all stakeholders
without any discrimination whatsoever.

v.	 Teamwork - shall adopt a participatory approach and work together at all levels in the
conduct of its business.

vi.	 Innovation and Creativity - shall be a learning organization that embraces change and
continuously enhances creativity and innovation in its business processes.

Mandate
The Authority’s mandate is generally to promote and safeguard competition in the national
economy and to protect consumers from unfair and misleading market conduct. This has the
objective, as indicated in the Act, of enhancing the welfare of the people of Kenya. The Act’s
approach is competition neutrality which means it applies to all persons including the national
and devolved Governments’ actions, and State Corporations in so far as they engage in trade. The
Authority achieves its mandate through the following specific functions: -

a)	 Promotion and enforcement of compliance with the Act;
b)	 Receiving and investigating complaints from legal or natural persons and Consumer

bodies;

2 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

c)	 Promoting public knowledge, awareness and understanding of the obligations, rights
and remedies under the Act and the duties, functions and activities of the Authority;

d)	 Promoting the creation of consumer bodies and the establishment of good and proper
standards and rules to be followed by such bodies in protecting competition and
consumer welfare;

e)	 Recognizing consumer bodies duly registered under the appropriate national laws
as the proper bodies, in their areas of operation, to represent consumers before the
Authority;

f)	 Making available to consumers’ information and guidelines relating to the obligations
of persons under the Act and the rights and remedies available to consumers under
the Act;

g)	 Carrying out inquiries, studies and research into matters relating to competition and
the protection of the interests of consumers;

h)	 Studying government policies, procedures and programmes, legislation and proposals
for legislation so as to assess their effects on competition and consumer welfare and
publicizing the results of such studies;

i)	 Investigating impediments to competition, including entry into and exit from markets,
in the economy as a whole or in particular sectors and publicise the results of such
investigations;

j)	 Investigating policies, procedures and programmes of regulatory authorities so as to
assess their effects on competition and consumer welfare and publicise the results of
such studies;

k)	 Participating in deliberations and proceedings of government, government
Commissions, regulatory authorities and other bodies in relation to competition and
consumer welfare;

l)	 Making representations to government, government Commissions, regulatory
authorities and other bodies on matters relating to competition and consumer welfare;

m)	 Liaising with regulatory bodies and other public bodies in all matters relating to
competition and consumer welfare; and

n)	 Advising the government on matters relating to competition and consumer welfare.

3

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

CORPORATE GOVERNANCE

The Authority recognizes governance as an indispensable factor in achieving its mandate. Towards
this, CAK has clearly highlighted enhancement of visibility and corporate image and also optimal
utilization of resources among its Key result areas in the current Strategic Plan. Therefore, the
Authority always employs the following in guiding its activities:-
i.	 The Constitution of Kenya 2010;
ii.	 The Competition Act No. 12 of 2010 (the Act);
iii.	 The Public Officer Ethics Act, Cap 183;
iv.	 The State Corporations Act, Cap. 446;
v.	 Various National Treasury and The Presidency Circulars;
vi.	 The Members’/Board’s Charter, and;
vii.	 The Code of Conduct for Members and Staff of the Authority.

The Authority’s Members always exercise independent judgment, though in a collegiate manner,
and apply utmost professional competencies for effective governance of the Authority. This is
as encapsulated in the Act and the Code of Conduct. In addition, the Members’ Charter sets the
responsibilities of the Chairman, the Members and the Director – General. Specifically, it highlights
the rules that govern the conduct of individual Members. These include honesty, transparency,
accountability and professionalism in service delivery.

To complement the above, relevant skills development initiatives were undertaken during the
year under review all aimed at equipping the Members with skills and knowledge to effectively
perform their responsibilities. In particular, all the Members were exposed to Corporate Governance
courses; competition law and policy management and also training on how to improve Agency
effectiveness.

4 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

The Board

The Authority’s Board is established under section 10 of the Act and comprises of six (6)
independent, non-executives, Members. The Chairman, as provided by the law, is appointed by
the Cabinet Secretary (National Treasury) from among persons experienced in competition and
consumer welfare matters. The other five independent Members were appointed competitively
and thereafter vetted and approved by Parliament. The Government’s representation comprises
of The National Treasury, The Attorney – General and the Principal Secretary to the Ministry of
East African Affairs, Commerce and Tourism. The Director – General is an ex-officio Member and
Secretary of the Board.

The Membership of the Board during this period comprised of:-

Mr. David O. Ong’olo - Chairman

Mr. Ong’olo was appointed Chairman of the Competition Authority
with effect from 1st January, 2012 for a period of 3 years. He has
a long standing interest in competition policy and private sector
development and has worked on these topics spanning institutional
development, sectoral regulation and industrial policy analysis. He is
particularly interested in bridging the worlds of rigorous industrial
sector analysis and practical policy making and implementation. He

holds a Bachelor’s degree in Economics from the University of Nairobi and a Master of Science
degree in Industrial Economics from Lancaster University, U.K.

Mr. Francis W. Kariuki - Director General

Mr. Kariuki’s has a vast experience in competition enforcement having
risen through the ranks to become the 1st Director-General of the
Competition Authority of Kenya. His main interests are in competition
regulation and also Economics of institutions’ development. He is
very well respected in the Competition Enforcement World for his
advocacy efforts and other initiatives geared towards modernizing
various competition regimes. Francis is a holder of Master of Science

in Economic Regulation and Competition from City University, London; BA-Economics and
Business Studies (Kenyatta University) and various Certificates in Strategic Leadership and
Corporate Governance.

5

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

Ms. Judith A. Guserwa

Ms. Judith Abrahams Guserwa is the managing partner of J. A.
Guserwa and Company Advocates - a firm specializing in Labour
and Commercial Law, a procurement law expert with close to 30
years practice as an advocate of the High Court of Kenya. She holds
an LL.B degree and LL.M degree from the University of Nairobi and
an MBA in Strategic Management. She is a member of the Chartered
Institute of Arbitrators (CIArb), International Labour Organization
(ILO) consultant in labour and human capital and director at the
State Corporations Appeals Tribunal. Judith is also a former member
of the Public Procurement Oversight Authority Review Board, Law Society of Kenya Council
Member. She previously worked with the Federation of Kenya Employers and Muthoga Gaturu
and Company Advocates, before setting up her own practice in 1992.

Mr. Stephen K. Kiptinness

Mr. Kiptinness was appointed Member of the Competition Authority
on 26th September, 2012 for a period of three (3) years. He is a Senior
Partner in Kiptinness and Odhiambo Associates—a technology
media telecommunications law practice, an Advocate of the High
Court of Kenya. He has also been appointed and served on several
national and regional committees in ICT law and Competition
Law. Mr. Kiptinness also lectures on Cyberspace, E-Commerce,
Competition, Telecommunications, Media and Entertainment Law
at the University of Nairobi’s School of Law. His previous work
experience has included roles such as Head of Regulatory Affairs at Telkom Orange, Senior
Legal Officer at the Communications Commission of Kenya, Manager of the Alternative Dispute
Resolutions Centre at the Commonwealth Telecommunications Organization in London, and as
Legal Assistant at Oraro and Co. Advocates. Mr. Kiptinness obtained his LL.B degree from the ILS
Law College and LL.M from the London School of Economics. He is a member of the Law Society
of Kenya and the Institute of Certified Public Secretaries Kenya. He is also a certified patent agent
for the Kenya Industrial Property Institute and a Notary Public. His expertise has granted him
appointments on several public and private sector boards including the Kenya ICT Board and the
Scripture Union National Executive Board.

6 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

Canon Charles G. Komu

Canon Gikunju was appointed Member of the Competition
Authority on 26th September, 2012 for a period of three (3) years.
Canon Komu started his career in the Government service with the
Ministry of Works (Purchasing and Supply Department.). He joined
the Tea Industry (Kenya Tea Development Authority) in 1980 as a
trainee Factory Manager which saw him serve tea farmers in Central
Kenya, North Rift, Nyanza and Eastern Regions rising to the position
of Regional Operations Manager. He holds a Bachelor of Science
Degree in Human Resources, a Masters in Strategic Management

and Diploma in Management and Logistics. He also holds a certificate in advanced Christian
Leadership from Haggai Institute of Advanced Christian Leadership from Hawaii, USA. He is a
full Member of Kenya Institute of Management and a life Member of Kenya Red Cross.

Ms. Eunice Maranya

Ms. Eunice Maranya is a Business, Management and institutional
development specialist with over 15 years of banking experience
and 7 years of consulting for large donor, private and public sector
organizations. She is the Country Director of the Digital Opportunity
Trust, a Canadian NGO that works in the youth and ICT space.
She was also the CEO of KARA, a national lobby organization
for Residents Associations. She has worked as an independent
consultant in several areas in development including DFiD, Danida,

UNDPSSC unit, USAID, IFAD projects; financial services sector, corporate and the public sector
and has also undertaken several scoping and research assignments. She has sat in the Board of the
Communications Commission of Kenya (CCK); now the Communications Authority of Kenya
and is now a Board member of the Competition Authority of Kenya. Eunice holds an MBA from
the United States International University (San Diego) and a BSc from the University of Nairobi.
She is a member of the Institute of Directors, holds an Auditor SA 8000 Standard: Amana Ltd,
Switzerland and is a Lead Auditor ISO 9001:2000: SQML Center, South Africa.

Ms. Susan A. Ayako

Ms. Ayako was appointed Member of the Competition Authority
on 26th September, 2012 for a period of three (3) years. She is a
Lecturer at the School of Economics of the University of Nairobi.
She is an associate Member of the Kenya Institute of Banking. Ms.
Ayako graduated from the University of Nairobi in 1986 and earned
a Master’s Degree in Economics in 1988 from the same University.
She subsequently received training in Monetary Economics and
Industrial Organization in Carleton University, Ottawa, Canada.

7

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

Mr. Protus Sigei - Alternate to the Cabinet Secretary/ The National Treasury

Mr. Sigei, a Deputy Director of Investments at the National Treasury,
has worked in Kenya’s public service for over two decades. He holds
a B.A (Hons) degree in Economics from the University of Nairobi
and a Master of Science from the University of York, U.K. He was
one of the pioneer seven (7) officers selected by the Government of
Kenya in 2004 to be trained, at the Boston Institute for Developing
Economies, as trainers in Performance Contracting; subsequent
to which he helped introduce performance contracting in Kenya’s
public service. Mr. Sigei is a member of the Society for Benefit-Cost
Analysis, a professional society of academics and practitioners, headquartered at the University
of Washington at Seattle, USA.

Mr. Michael Onyancha - Alternate to the Principal Secretary Ministry of
East African Affairs, Commerce and Tourism

Mr. Onyancha currently is the Director of Weights and Measures,
Ministry of East African Affairs, Commerce and Tourism. He joined
Public Service in 1984 as Inspector Trainee in the then Ministry of
Commerce and Industry rising through ranks to the current position.
He holds BED Hons (Mathematics) and MBA from the University
of Nairobi. Mr. Onyancha is the Country representative to the
International Organization of Legal Metrology (OIML) and a member of the International Legal
Metrology Committee (CIML), Board member of East Africa Standard Committee, Member of the
Institute of Trade Standard Administration, Kenya (ITSA).

Ms. Elizabeth Ng’ang’a - Alternate to The Attorney-General

Ms. Ng’ang’a is a Parliamentary Counsel in the Office of the Attorney-
General. She is an advocate of the High Court of Kenya and holds
a Bachelor of Laws degree from the University of Nairobi as well
as a postgraduate Advanced Diploma in Legislative Drafting from
the University of West Indies Cave Hill Campus, Barbados. She has
also not only undergone a range of other drafting training but also
boast of a wide experience in legislative drafting. Over the years, Ms.
Ng’ang’a has served on numerous committees and task forces as a drafting expert, more recently
being drafting financial legislation under the National Treasury.

8 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

Role of the Board

The Members of the Authority are responsible for the overall management of the Authority.
Towards this, they are committed to ensuring that the Authority’s activities and operations
are conducted with integrity and compliance with the law and best practices in corporate
governance. The Members are also responsible for drawing up strategies for the long term
success of the Authority as well as carrying out the fiduciary duty of monitoring and overseeing
the activities of the Management. To actualize the aforementioned, the Members meet regularly
to make determinations/decisions, based on formal schedule of matters. These matters include
determination of merger applications and other enforcement activities including exemption
applications and restrictive trade practices determinations; providing the Strategic direction of the
Authority and overseeing the Authority’s compliance with statutory and regulatory obligations.
The Chairman is primarily responsible for providing leadership to the Board including Chairing
of the Board’s meetings. The Chairman also ensures that the Board is supplied with timely and
sufficient information to enable it to discharge its duties effectively. The Director – General is the
Chief Executive, and is responsible for the day to day management of the Authority.

Board Meetings

The Board meets at least once every quarter or more depending on the exigencies of the business.
Members receive adequate notice for meetings and detailed papers on issues to be discussed are
transmitted before the meetings.
During the year under review,
i.	 The Authority’s Board held 7 meetings; The Human Resources Committee held 13 meetings;

Technical and Strategy Committee held 6 meetings; Audit and Risk Committee held 2
meetings, and; Finance Committee held 4 meetings during the 2013/14 Financial Year.

ii.	 The Board also participated in the celebrations of the World Consumer Rights Day and The
World Competition day which was also used to launch the Strategic Plan and Code of Conduct.
The Board also participates in other several consultative workshops held by our stakeholders
aimed at informing development of various guidelines.

iii.	 The Board also approved various policies focusing on Human Resources Management; Public
Finance Management; Procurement; Complaints handling, Environmental Sustainability;
Fines and Settlements; Gender Based Violence; Communications (Internal and External); ICT;
Procurement and also the Code of Conduct and the Service Charter.

iv.	 During the period under review, the Board considered and determined 88 Mergers applications
and concluded 2 Settlements on the restrictive trade practices investigations in the mobile
money transfer and retail sectors.

In order to interrogate and appreciate deeper issues presented by the Management, for effective
decision making by the Board, the four Standing Committees that were constituted in the preceding
year continued to operate within their defined Terms of Reference.

The Committees also submit reports, of their deliberations, to the full Board, for final decision
making. During the reporting period, the following Committees were in existence: -

9

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

Technical and Strategy Committee

The Committee is mandated to: -
i.	 Advise on strategic planning for the Authority and related technical aspects of the

operational performance of the Authority;
ii.	 Work with management on technical issues related to the functions of the Authority; and
iii.	 Review the quality of technical work carried out by the Authority.

The membership is constituted of Mr. Stephen Kiptinness (Chairperson), Mr. Francis W. Kariuki
(Director – General), Ms. Eunice Maranya, Ms. Susan A. Ayako and Mr. Protus Sigei.

Human Resources Committee

The Committee is mandated to: -
i.	 Review Human Resource policies and succession planning aspects of the Authority;
ii.	 Review of Human Resources compliance with national legislation; and
iii.	 Organize the structuring and performance evaluation of Senior Staff.

The Members are Ms. Judith Guserwa (Chairperson), Mr. Francis W. Kariuki (Director – General),
Canon Charles G. Komu, Mr. Michael Onyancha and Ms. Elizabeth Ng’ang’a.

Audit and Risk Management Committee

The Committee is mandated to:-
i.	 Periodically review the Authority’s Financial reports in liaison with the External Auditors;
ii.	 Review the Authority’s financial statutory and non-statutory reporting obligations; and
iii.	 Advice on Authority-wide risk identification and mitigation measures and checks on

effectiveness and robustness of internal control measures.

The Members are Canon Charles G. Komu (Chairperson), Ms. Judith Guserwa, Mr. Michael
Onyancha and Mr. Protus Sigei.

Finance Committee

The Committee is mandated to: -
i.	 Review the budgeting processes of the Authority and measures to broaden sources of

Authority’s financial resources;
ii.	 Review the interface between Authority’s resource inputs and outputs; and
iii.	 Advise on internal financial control systems and oversight on financial reporting.

The Members are Ms. Eunice Maranya (Chairperson), Mr. Francis W. Kariuki (Director – General),
Mr. Stephen Kiptinness, Ms. Elizabeth Ng’ang’a and Ms. Susan A. Ayako.

10 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

Senior Management

Francis W. Kariuki
Director-General

Mr. Kariuki’s has a vast experience in competition enforcement having risen
through the ranks to become the 1st Director-General of the Competition
Authority of Kenya. His main interests are in competition regulation and
also Economics of institutions’ development. He is very well respected in the
Competition Enforcement World for his advocacy efforts and other initiatives

geared towards modernizing various competition regimes. Francis is a holder of Master of
Science in Economic Regulation and Competition from City University, London; BA-Economics
and Business Studies (Kenyatta University) and various Certificates in Strategic Leadership and
Corporate Governance.

 Stellah N. Onyancha
Manager, Mergers and Acquisitions

 Ms. Stellah Nyambeki Onyancha is a holder of Master of Arts in Economic
Policy Management (University of Ghana, Legon); Bachelor of Arts (B.A.
Hons) in Economics and Business Studies (Kenyatta University); Diploma in
Management of Information Systems (IMIS (Strathmore University College);
various certificates in Competition Policy and Law; and Corporate Governance

and Senior Management Course. She Heads the Mergers and Acquisitions Department which
mainly advises on regulation of the market structure through merger control and unwarranted
concentration of economic power.

Robert Mbarani
Manager, Finance

Mr. Mbarani has a vast experience in Finance, Accounting and management
skills drawn from over his 15 years of work experience with various public
sector organizations. He holds an MBA in Finance from Moi University and a
BA (Mathematics and Economics) from the University of Nairobi. Mr. Mbarani
also holds a Higher Diploma in Human Resource Management and is a member

of the Institute of Certified Accountants of Kenya (ICPAK). He has attended various management
courses including Corporate Governance, Risk management and Strategic management. As part
of his contribution to the betterment of the society, Mr. Mbarani is involved in a number of Board
activities for schools and community based organizations. The Finance Department is responsible
for finance management and reporting, resource mobilization, asset management and financial
accounting in the Authority.

11

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

 Anthony Muriithi Njagi
Manager, Human Resources Management and Administration

Mr. Njagi was appointed the Head of Human Resources Management and
Administration unit on 1st May, 2013. Previously, he worked at Kenya
Electricity Generating Company Ltd. for 16 years where he was involved in
implementation of various staff welfare programmes. His main interests are
in staff development and welfare issues. Mr. Njagi holds a Master of Business
Administration; Moi University, Bachelor of Arts degree in Sociology from
Kenyatta University and Higher National Diploma in Human Resources from Inorero University.
He has attended various courses on leadership and management. He is also a member of Institute
of Human Resources Management. The Human Resources and Development Unit seeks to develop
the Authority’s human capital by attracting, recruiting, developing, motivating and maintaining a
highly skilled workforce to execute the mandate of the Authority.

 Boniface M. Makongo
Manager, Legal (and Interim head of Consumer Affairs)
Mr. Makongo has over 11 years of experience in litigation, corporate
and commercial law. He has previously worked for both Constituencies
Development Fund Board and at the Water Services Trust Fund as a Legal
Officer, heading and having helped establish the said departments. Mr.
Makongo holds a Masters Degree in International Economic Law from the
University of South Africa, a Bachelors of Law Degree from Moi University and a Diploma in
Management in Information Systems from the Institute for Management of Information Systems
(UK) as well as a postgraduate Diploma in Corporate Governance. He is an active member of
the Law Society of Kenya. The Legal Unit is responsible for providing legal advice and strategic
direction on the interpretation and application of relevant legislation in regard to investigations.
The Unit also offers Secretarial Services to the Authority’s Board.

 Elizabeth G. Ntonjira
Manager, Communications and External Relations.
Ms. Ntonjira joined the Authority on 13th January 2014. She previously worked
at the Nation’s Media Groups NTV where she won various awards including
the Best TV Reporter on Gender and Development issues. Ms. Ntonjira has
also worked as the lead Public Relations Officer at Ahadi Kenya Trust and
also consulted on other various PR projects. Ms. Ntonjira holds a Bachelor’s
Degree in Law (LLB) from the Catholic University of Eastern Africa, a Diploma in German as well
as a Certificate from the School of Journalism, Missouri University. She is a member of the Public
Relations Society of Kenya. The Unit’s main role in the Authority is to implement the Authority’s
communication strategy as well as communicate with the media.

12 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

 Mr. John M Wachiuri
Manager, Internal Audit

Mr. Wachiuri joined Competition Authority of Kenya from the East African
Development Bank where he served as a Senior Internal Auditor. He has also
worked in Equity Bank as an Internal Auditor, a Finance Officer at Credit Bank,
a Lecturer in Finance, Accounting and Auditing at Strathmore University and

also as a Head of Internal Audit at Family Bank Limited. Mr. Wachiuri has vast experience in
areas of, Accounting, Financial Reporting, Compliance, Quality Assurance, Risk Management,
Corporate Governance, Internal Controls, and Internal Audit. He holds a Master’s Degree in
Business Administration (MBA) from the United States International University and a Bachelors
of Education Degree (Business Studies and Economics) from Kenyatta University. He is also a
Certified Public Accountant of Kenya (CPA K), a qualified Certified Information Systems Auditor
and a Certified Internal Auditor (CIA). Mr. Wachiuri is a registered and an active member of the
Institute of Certified Public Accountants of Kenya (ICPAK), the Institute of Internal Auditors (IIA)
and Information Systems Audit, Control Association (ISACA).

13

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

CHAIRMAN’S STATEMENT

The Authority is once again delighted to present its Annual
Report for the 2013/14 Financial Year.

During this period, the Authority was cognizant of the fact
that the economy’s growth remained significantly below the
target of 10% as envisaged in the Vision 2030. This situation
was exacerbated further by emerging fiscal pressure from
the implementation of the Constitution, and financing of the
Government’s mega infrastructure projects and other social
programmes like in health and education. The Authority is of
the opinion that private sector growth, supported by expansion
of bank credit to the sector, is expected to underpin growth
prospects.

Another Authority’s view is that to increase the economy’s
resilience to external and domestic shocks, the government’s
commitment to macroeconomic stability needs to be sustained
through preservation of low inflation and deepening the agenda
for structural reforms.

The speed of the private sector growth will be determined by the acceleration of the government’s current
efforts to address infrastructural and other logistic bottlenecks including business regulatory framework.
However, this growth should not be concentrated in traditional business hubs but should be devolved
in order to facilitate deepening of inclusive growth and inequality challenges. Inclusive growth is also
expected to be supported by increased provision in social programmes, while also ensuring absorption of
our youth into gainful employment.

The Authority is alive to the fact that reduction of poverty and inequalities remain a key priority of the
government and the above highlighted initiatives including increasing agriculture productivity, among
others, are aimed at eliminating extreme poverty by year 2030. It is on this basis that the Authority, during
the period under review, aligned its activities to supporting the current government economic agenda and
also implementation of the Constitution especially regarding integrity and governance issues and public
finance management.

In order to improve the business regulatory framework and enhance business environment, the Authority
made great strides with the implementation and clarification of the Act. Various guidelines on merger
analysis and handling of restrictive trade practices, including consumer protection were developed, with the
participation of the key stakeholders, and posted on the Authority’s website. The Authority also entered into
operational frameworks with the Central Bank of Kenya, with the objective of easing sharing of information
and informing analysis and decision making concerning competition matters within the banking sector. As
an endeavor to inform the Government’s initiatives of minimizing regulatory bottlenecks in various sectors
such as transport; banking; retailing and telecommunications, the Authority conducted a Product Market
Regulatory indicative study. The Report of this study is aimed at benchmarking our regulatory regimes
with developed countries’ regimes within the OECD. The study will be released in the coming financial year
and it will be shared with the relevant Government stakeholders as an advocacy initiative.

14 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

In regard to the agenda of increasing the agriculture sector productivity, aimed at reducing the cost of
living especially to the poor households, the Authority conducted market inquiries in the seed; Artificial
insemination and the Tea sectors. These inquiries were aimed at identifying the competition issues which
may be affecting effective resource allocation in these sectors to the detriment of productivity and consumers
benefit. Prioritization of cases was also based on the need to positively impact on the poor households. This
saw a speedy conclusion of cases on mobile money transfers and retailing sector.

To support the easing of the investment agenda, the Authority directed its resources to informing the
initiatives aimed at bringing down the levels of interest rates in the banking sector. Towards this, we
concluded phase I of the Banking sector inquiry which was aimed at identifying the markets which may
be exhibiting anti-competitive tendencies and also identifying any regulatory challenges which could be
supporting the situation in the banking sector. We are expecting that Phase II of the inquiry will recommend
both enforcement and regulatory actions to be actualized by the relevant actors. The Authority also focused
on the Insurance industry, especially the actions of the Industry associations which may be acting as an
impediment to effective competition and hence negatively affecting investors.

Efforts were also directed towards accelerating inclusive growth agenda. To actualize this agenda, the
Authority ensured that the youth and women, during the period under review, procured 32%, in terms of
value, of all the tenders in the Authority. Also, the Authority introduced a Young Professionals Programme,
aimed at engaging the newly graduated youth, with Law and Economics qualifications, for one year
before they are released to the labor market. An elaborate internship programme was also developed and
implemented including interaction with various universities to motivate them develop research interest in
the Competition policy area. The Authority views research as a critical element of guiding the Authority’s
decisions for optimal market outcomes for the benefit of consumers and investors

The Authority, with the objective of enhancing its effectiveness, developed and launched a four (4) Year
Strategic Plan for the Period 2013/14 - 2016/17. The Plan identifies five key strategic themes namely: -
Enforcement of competition and protection of consumers; Research, advocacy and awareness creation;
Mobilization and optimal utilization of resources; Infrastructure and human capital development; and,
Visibility and corporate image. This Strategic Plan lays the foundation of the Authority’s objectives and
outlines measurable goals for the Authority in attaining its statutory mandate. To actualize the Strategic
Plan, while entrenching a culture of performance management, the Authority developed MandE and also
an Impact Assessment frameworks. These frameworks will not only measure our performance but also
indicate the impact of our decisions to the economy in general. In addition, the Authority documented all
the risks that may impede the achievement of its mandate by developing an Enterprise Risk Management
Register. The risks were constantly reviewed with aim of mitigating against them.

Towards entrenching best practices in governance, the Authority developed and published its Code of
Conduct. The Code is a central guide and reference point for the Board Members and Staff of the Authority
and inculcates a culture of integrity in the Authority’s operations. The Authority also developed a number
of Policy Manuals to aid operations on: Finance, Procurement, Communication, Information Technology;
Environmental Sustainability, Complaints Handling, Gender Based Violence and Human Resource and has
also operationalized a Service Charter that sets out clear timelines with regard to the Authority’s engagement
with both internal and external stakeholders.

Lack of adequate human capacity and lack of co-ordination framework with local and international
Competition Agency’s and sector regulators were the major challenges during this period. In addition,
statutory limitations imposed by our constituting statute, the Competition Act were also part of the
challenges.

To mitigate this, the Authority undertook a Job Evaluation Exercise under the guidance of Delloite and
Touché. After analyzing the Authority’s needs and benchmarking with other Competition Agency’s globally,

15

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

the consultant developed an organizational and job grading structure, job descriptions and specifications
in addition to developing the Authority’s remuneration and benefit structure. After obtaining approval
and concurrence from the relevant government agencies, the Authority embarked on implementing the
Job Evaluation Reports Recommendations and has so far populated a significant numbers of the resultant
positions. The Authority filled and continues to fill all relevant vacancies competitively while strictly
adhering to the constitutional requirements.

In an endeavor to minimize the challenges in the operationalization of the provisions in the Act, there has
been a need to recommend amendments to some of the provisions of the Act. The amendments are necessary
in order to mainstream International best practices in the regulation of competition in Kenya and also to
align the Act with the provisions of the Constitution of Kenya. I am happy to report that the Authority was
able to achieve this following the enactment of the Finance Act, 2014. The Authority’s mandate with regard
to Restrictive trade practices has now been expanded, enabling it to pursue detrimental market conduct that
was previously beyond its purview.

The Authority is alive to the fact that The National Treasury continues to encounter mounting challenges
in meeting the fiscal needs due to the now expansive Government structure. In order to supplement the
Limited Exchequer resources, the Authority, after consultation with stakeholders during the Financial Year
will start charging a nominal Merger Filing Fees effective 1st August, 2014. We hope to also introduce
Exemption fees in the next Financial Year in addition to mobilizing of resources from Development Partners.

Competition regulation has both regional and global perspectives which necessitate close collaboration
between the Authority and other Competition Agencies. In this regard the Authority, on 13th of June 2014,
signed a Memorandum of Understanding with the Ministry of Commerce of the Peoples Republic of
China. The MOU will enable the two institutions increase co-operation in the areas of information sharing,
drafting of complementary regulations and rules on competition and consumer protection, exchange ideas
in experiences and capacity building. The Authority anticipates engaging the South African Competition
Commission in a similar framework in the coming financial year. The Authority also continued to engage
COMESA with the objective of realigning the COMESA competition regulations with the letter and spirit
of the COMESA Treaty. This engagement saw positive movement towards setting minimum thresholds
for mergers that require COMESA notification. We expect that we shall continue with this engagement
particularly aimed at revising the COMESA merger filling fees downwards; development and publication
of merger handling guidelines; development of an interaction framework between COMESA and national
agencies, among other areas.

Lastly, as we move forward I want to pledge the Board’s continued commitment to ensuring the realization
of both the goals set out in the Vision 2030 and in our Strategic Plan. We would also like to assure all
Kenyans that each of our decisions, during the period under review, was reached after a thorough and
dispassionate examination of the matters presented to it. The Members and Staff, in all instances, were
guided by the overriding objective of promoting and safeguarding competition in the national economy for
the benefit of Kenyan consumers. It is our position that despite being a young Agency, the Authority has
made tremendous progress in establishing its footprint and the requisite credibility, in terms of its decisions
and efficiency, and we are determined to deepen this position further in the coming years.

David O. Ong’olo
Chairman

16 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

DIRECTOR GENERAL’S STATEMENT

Introduction
I am pleased once again to undertake the statutory duty
of presenting the Annual Report for the Financial Year
2013/2014. Generally, the Report as required by Section 83
of the Act details performance of the Authority against its
key performance indicators, as highlighted in its Strategic
Plan and cascaded in the Authority’s Performance Contract
with the Government and the internal Work Plans.

As indicated earlier by the Chairman, the Authority’s activities
during the period were prioritized premised on the resources
available and their contribution and demonstrable impact
to the achievement of the Government’s transformational
agenda as envisaged in Vision 2030, and the Medium Term
Plan II.

Generally, during its 2nd year of operation, the Authority made a strong contribution to
the Government’s agenda, while continuing to provide services efficiently to its clients and
stakeholders. In doing this, the Authority ensured that its performance targets were met, through
employment of Result Based Management concept coupled with Impact Assessment approach.
The planned activities for the Authority evolved around the five key Strategic themes namely:
- enforcement of competition and protection of consumers; Research, advocacy and awareness
creation; Mobilization and optimal utilization of resources; Infrastructure and human capital
development; and, Visibility and corporate image.

The Authority witnessed an increase in the number of applications and cases mainly due to
sensitization and awareness initiatives during the period. The Authority analyzed and finalized
88 merger applications, 17 restrictive trade practices (RTP) 2 exemptions and 14 consumer cases
as compared to 2012-2013 where it handled 65 merger notifications and 17 RTP cases and 6
Consumer cases respectively. These included some precedent setting mergers such as Brookside
and Buzeki; Britam and Real Insurance and conduct cases such as Tuskys/Ukwala supermarkets
and Safaricom Limited. It is important to note that for the case of mergers, the average period
for merger determination during the period was reduced from the statutory 60 days to 42 days.
This is aimed at facilitating investments through mergers as long as they are not resulting to
concentrations in the market.

Efforts to deepen predictability and transparency in our enforcement mandate, which is of
paramount importance to the investors, were accelerated during the financial year. Towards this,
the Authority developed and employed various guidelines including revised merger notification
forms; relevant market definition guidelines and Unconscionable conduct guidelines, among
others. The Authority also signed interaction frameworks with China’s Ministry of Commerce,

17

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

the Central Bank of Kenya (CBK) and the University of Nairobi. This cooperation frameworks are
aimed at further strengthening the collaboration between the organizations in regard to sharing
of information and collaborating in research and capacity building.

 As an initiative to drive the Government’s economic agenda through the Authority’s enforcement
mandate, the Authority conducted market inquiries in the agriculture sector, due to its importance
to the economy’s GDP, and also an inquiry in the banking sector is ongoing. The banking sector
was prioritized since it acts as a major driver of investment climate in the country. Specifically, the
studies in the agriculture sector were on seed, Artificial Insemination and tea sectors and were all
aimed at identifying any competition constraints and consumer protection infractions with the
sectors. Also, the studies were meant to identify any regulatory constraints that may be impeding
the competition process in these sectors to the detriment of consumers and new entrants.

In order to inform further the achievement of Vision 2030, the Authority also conducted a Product
Market Regulatory Indicative study with regard to the regulatory frameworks governing sectors
critical to Kenya’s investment climate. These were mainly telecommunications; transport; retailing;
energy, among others. The purpose of this study is to benchmark Kenya’s regulatory regimes, in
these sectors, with the regimes in the developed economies of the OECD and thereafter engage the
relevant government stakeholders to improve on the regulatory regime.

In regard to supporting the Consumer lobby groups, the Authority organized the World Consumer
Rights Day in collaboration with consumer lobby groups. The objective of this collaboration is to
create awareness in regard to the rights of the consumers, under the Act and the Constitution,
while also creating a critical mass advancing consumer rights.

At the regional level, the Authority participated in the review of the progress made so far in the
implementation of the East African Market Protocol, specifically in regard to operationalization of
the East Africa Competition Act. Also, the Authority continued to advocate for the modernization
of the COMESA competition regulations in regard to setting of thresholds and other guidelines
to enhance clarity, predictability and transparency under the regime. In addition, we made
representations in various forums including Organization for Economic Cooperation (OECD),
International Competition Network (ICN), The United Nations on Trade and Development
(UNCTAD), Africa Competition Forum (ACF), among other bodies. All this is aimed at informing
the Authority’s ongoing initiatives to deepen our capacity in enforcement and advising the
government in regional and international competition issues.

The above activities were financed by a total budget of Kshs. 312 million. This constituted Kshs.
280 million from approved budget and Kshs. 30 million carried forward from previous financial
year. AIA contributed Kshs. 1.660 million. The Authority also raised funding from its Development
partners in the facilitation of various market studies and dissemination workshops. The Authority
wishes to extend its gratitude to the World Bank Group, Kenya Market Trust (KMT), the Financial
Sector Deepening (FSD) programme and also the International Development Research Centre
(IDRC) for their continued support in facilitating the Authority achieve its core mandate especially
in the sectors that have a high impact on the vulnerable members of our society.

18 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

Great strides were made towards prudent management of the resources available. Various policies
and manuals on finance management, procurement, IT and Human Resources Management were
developed in order to ensure optimal utilization of the resources. Specifically, and of interest
to highlight, the Authority adopted group in house training programmes. Also, knowledge
management systems were introduced which included identifying, codifying and storing tacit
knowledge inherent in staff trained in specialized areas. Other measures undertaken is procurement
and installation of video conferencing facility which is aimed at minimizing foreign travels while
ensuring our active participation.

The optimal utilization of resources enabled the Authority to expand its capital infrastructure and
human capital numbers. During the period, a Job Analysis and Evaluation exercise was conducted
and finalized which established the optimal staffing levels of the Authority. The Authority has
continued to populate the establishment starting with the most critical positions. In addition a
Young Professionals Programme and Internship Policy were introduced, aimed at not only building
capacity to our youth in the area of competition policy enforcement but also complementing
the Authority’s staff establishment. Additionally, the staff have been equipped with working
computers and other communication equipment to ease our interaction with stakeholders. To
deepen staff skills, various development initiatives were undertaken continuously especially in
applying economic models in analysis of mergers; theory of harm; investigations skills; regulatory
impact assessment, corporate governance, communication, among others.

To develop a culture of competition and also to enhance its visibility, the Authority interacted
with the media, internationally and regionally, on various competition and consumer topical
issues. The interaction was through the print and electronic media. As an endeavor to motivate
the universities to conduct research and introduce courses relevant to supporting competition
regulation in Kenya, the Authority conducted Public Lectures at the Strathmore University
and University of Nairobi. This exercise will continue to be replicated in all the Universities.
In addition, the Authority also sponsored an Essay Writing Competition based on competition
regulation issues. This Essay competition will be held every year and it targets undergraduates
and postgraduates students who are interested in conducting research in this field.

As a Constitution requirement, the Authority held various consultative forums with various
stakeholders. The objective of these forums was to inform the process of developing guidelines and
also communicating to the public in regard to our activities. The stakeholders included journalists,
Business/Industry Associations and Law firms. The Authority also provided advisory opinions to
clients especially in regard to mergers, restrictive trade practices and consumer protection issues.

To achieve the above required a team of staff, who worked beyond calls of duty without other
considerations apart from dedication to serve their nation. Guided by our impact oriented
approach and buttressed by the Authority’s core values, I am very proud of what the Authority’s
staff have achieved within such a short period. In addition, the Board has been a reliable satellite
to the management, as it guided through the various activities during the period under review.
Lastly, I would also like to acknowledge the vital role played by our Parent Ministry, The National
Treasury, in terms of availing resources and supporting policy development. The Parliament
has also continued to be a dependable stakeholder especially in their oversight role and in our

19

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

endeavors of minimizing statutory limitations within the current legal frame work.
We look forward to your continued important contribution to the competition regulation agenda
of our nation.

Achievements during the period

Awake to the fact that resources are scarce, the Authority prioritized its activities, as per the
Performance Contract with the Government, on the following key areas executed through the key
technical departments, as illustrated below: -

Mergers and Acquisitions Department
The Mergers Department enforces Parts Iv (control of mergers) and V (control of unwarranted
concentration of economic power) of the Act. It:-

i)	 Analyses all mergers applications and gives recommendations;
ii)	 Investigates all mergers that may have been consummated without approvals and gives

recommendations; and
iii)	 Identifies and analyses unwarranted concentration of economic power.

During the year under review, the Department achieved the following:-

(a)	 Developed guidelines relating to mergers analysis. Specifically, the following guidelines
were developed: Horizontal, Conglomerate and Vertical guidelines, Public Interest,
Merger thresholds, and market definition guidelines. It is expected that the guidelines will
facilitate better appreciation of the Authority’s approach in regard to mergers analysis;
scope of application; circumstances under which a merger may give rise to substantial
lessening of competition while ensuring standard and consistent approach to merger
analysis.

(b)	 Co-ordinated the development of merger filing fees through a consultative process with
stakeholders.

(c)	 Reviewed its merger notification process through modernizing the applicable form.
The reviewed form is meant to enhance transparency and predictability in the merger
notification process.

The period under review witnessed an upward surge in the number of mergers applications.
Thus during this period, the Authority considered 88 merger notifications compared to 65 of the
2012/2013 financial year. Mergers with an international dimension constituted 69% of the 88
notifications. Out of these, one (1) was approved with conditions, twenty four (24) cases were
approved unconditionally and thirty two (32) were excluded from provisions of Part Iv of the
Competition Act and two (2) were abandoned/withdrawn ninteen (19) were not mergers; while
ten (10) were in progress by closure of the financial year.

20 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

Trends in Merger Notifications

The following table shows trends in merger notifications to the Authority.
Merger Notifications According to Sector during 2013/2014 Financial Year :
Sector International

Classification Code
No. of mergers notified
and reviewed in 2013/2014

%

Accommodation 55 1 1.14
Advertising 73 2 2.27
Agriculture 01 8 9.09
Assembling and distribution 29 1 1.14
Aviation 51 4 4.55
Dairy 10 1 1.14
Distribution 46 2 2.27
Distribution of software 46 1 1.14
Education 85 1 1.14
Energy 05 3 3.41
Exploration and prospecting 06 2 2.27
Financial 64 4 4.55
General trading 46 5 5.68
Healthcare 21 4 4.55
Hospitality 56 4 4.55
ICT 63 4 4.55
Insurance 65 3 3.41
Internet 63 1 1.14
Investment 64 1 1.14
Legal 69 3 3.41
Logistics and support 49 1 1.14
Maintenance 82 1 1.14
Manufacturing 32 8 9.09
Media 18 3 3.41
Money transfer 66 2 2.27
Motor vehicle assembling 25 1 1.14
Pharmaceuticals 86 1 1.14
Rail freight 49 1 1.14
Real Estate 68 8 9.09
Retail 45 2 2.27
Security 80 1 1.14
Shipping 50 1 1.14
Telecommunication 61 1 1.14
Tertiary institution 85 1 1.14
Warehousing 52 1 1.14
Total 88 100.00

Source: CAK, Mergers and Acquisitions Department

21

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

1The Authority considered this market alone because liquid milk accounts for more than 90% of the sales of dairy processors. The other markets were not considered because
they could not affect the market outcomes significantly.
2Small but Significant Non-transitory Increase in Price

Out of the total number of mergers notified to the Authority, most occurred in Agriculture,
manufacturing, real estate, general trading sectors, among others. The specific mergers notifications
during the period under review are highlighted in Annex 1.

The following were some of the cases analysed by the department and determined by the
Authority: -

Acquisition of Buzeki Dairy Limited by Brookside Dairy Limited
This was a horizontal merger (merger between two direct competitors). It involved the acquisition of the
business and assets of Buzeki Dairy Limited (Buzeki) by Brookside Dairy Limited.
Brookside has operations in Kenya, Tanzania and Uganda and also has a large farmers’ network, milk
collection and storage capacity in the region. The company processes various milk products mainly fresh,
long life, cultured and cream products. Specifically, the company produces fresh milk, fermented or
cultured milk, butter and ghee, Long Life Milk (UHT), yoghurt, flavored Milk and cream.
Buzeki processes fresh milk, fermented or cultured milk, butter and ghee, UHT Long Life Milk, yoghurt
and UHT flavored milk.
It was therefore concluded that there were overlaps between the merging parties in respect of the following:

i. Buying of milk from farmers.
ii. The processing and marketing of fresh milk.
iii. The production and marketing of UHT milk (long life milk), yoghurt/fermented milk, butter and

ghee.
It was found that Kenya produces about 4.1 billion litres of milk. Out of these 2 billion litres which
translates to 48% is retained at household level while the balance of 52% is marketed through formal
and informal channels. Dairy processors account for about 24% of the market that is marketed and the
other channels account for 76%. In addition, data from the Kenya Dairy Board showed that liquid milk
accounts for more than 90% of the sales of milk processors.
The relevant product market was defined as the market for marketed milk which includes milk marketed
through formal and informal channels. The marketed milk includes both processed and unprocessed
milk (raw milk). Processed and unprocessed milk was found to be substitutable in terms of homogeneity
and purpose among other factors. This market definition was further informed by the imposition of 16
% VAT by the government on processed milk in September 2013. The 16% VAT was used as a proxy for
SSNIP test. The data obtained from one of the largest retail chains in the country, showed that milk sales
for all processors declined for fresh and long life milk after the implementation of the VAT. Fresh milk
sales declined by an average of 17.4% for all processors whereas for Brookside it declined by 18.1% and
Buzeki by 8.05 %. Sales for long life declined by an average of 11.3%. The decline in sales implies that
consumers substituted to other products.
This implied that the raw milk marketed through informal channels was easily substitutable to the
processed milk and hence relevant product market was larger than the processed milk market alone.
It was also noted that milk processing firms face stiff competition from mini-industries, cottage industries,
milk bars, producers, dairy co-operatives and informal traders. Therefore, with the foregoing and informed
by the relevant product market, marketed milk market, the market share of Brookside was 7.35% while
that of Buzeki was 1.44%. Post-merger, the market share of Brookside was 8.79% of the marketed milk
market.
In addition the Authority considered that the merger would generate efficiencies and this would increase
ability of Brookside to compete locally and internationally.

22 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

Acquisition of Real Insurance Company Limited by British–American Investments Company
(Kenya) Limited.
This was a horizontal merger between British American Investments Company (K) Limited (Britam) and
Real Insurance Company Limited.
Britam is a Limited liability company incorporated in Kenya and quoted on the Nairobi Securities Exchange.
The undertaking is involved in the business of non-life and life insurance and has two local subsidiaries;
British-American Insurance Company (Kenya) Limited and British-American Asset Managers Limited. It
also has operations through its subsidiaries in Uganda and South Sudan.
REAL Insurance Company Limited (REAL), the target undertaking, formerly known as Royal Insurance
Company East Africa Ltd, is incorporated in Kenya. REAL is in the business of provision of non-life
insurance and has subsidiaries in Kenya, Tanzania, Malawi and Mozambique.
The activities of Britam and Real were found to overlap in respect of non-life insurance. Therefore the
broad relevant market was defined as the market for provision of non-life insurance in Kenya. The market
was further segmented according to the classes of non-life insurance. These classes of insurance are
engineering, fire, liability, marine, motor, personal accident, and workman’s compensation, medical and
miscellaneous. Each class of insurance was considered to constitute a relevant product market.
Analysis found out that, in all these markets, post-merger market share of Britam would be less than 10%
save for Engineering, Personal Accident and Marine where the market would be 14.7%, 16.9% and 12.4%
respectively. The post-merger non-life insurance market share of Britam would be 7.47%.
The competition test showed that the merger would not lead to substantial lessening or prevention of
competition in non-life insurance market. However, the merger was found to raise public interest issues,
specifically loss of jobs. This raised concern because it was noted that according to REAL financial
statements, the company had been growing in terms of balance sheet and employees. In order to mitigate
against the job losses, cognizant also of the fact that post-merger would inevitably lead to duplication of
some positions and hence the need for restructuring, the merger was approved on condition that BRITAM
would retain at least 85% of the staff of REAL.

Advisory opinions

The Department also has an advisory function regarding mergers transactions. During the
period, the Department responded to a couple of opinion requests. The inquiries were responded
to appropriately, within an average of three (3) days. The advisory opinions are highlighted in
Annex 2. The Department also engaged with Zambia Competition Commission, Competition
Commission of South Africa, Tanzania Fair Trade Commission and Botswana Competition
Commission on analysis of some cross-border mergers transactions. In addition, the Department
was involved in formulating of mergers best practices under the auspices of the International
Competition Network (ICN).

Enforcement and Compliance Department
The Department is charged with investigation of restrictive trade practices and abuse of dominance,
evaluation of exemption applications and ensuring compliance with the Orders issued under the
Act. The department also gives advisory opinions in regard to the aforesaid practices.

Based on the prioritization framework, the Department merited complaints to ensure efficient and
optimal utilization of the Limited resources. Prioritization is based on: -Sectors with great impact

23

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

on national economic and social agenda; conduct involving coordination of activities among
actual competitors; likelihood of making a finding; and, whether a formal complaint was filled or
the case was initiated by the Authority’s own motion.

During the period under review , the department handled seventeen (17) restrictive trade practices
cases and two (2) exemption applications. Seven (7) restrictive trade practitices cases and one (1)
exemption application were finalized. Regarding the concluded cases, penalties or other remedies
were imposed to undertakings found to have infringed the Act, while the remaining cases are at
different stages of analysis. The cases handled relate to price fixing; market allocation and Abuse
of Dominance.

The percentage of the cases handled in terms of the sector affected are highlighted under chart
1 below. The list of all the cases handled indicating the theory of harm or violation and also the
decision or status of the Case is tabulated in Annex 3.

Manufacturing 25%

Agriculture, 10%

Transport, 15%

Media, 10%

Energy, 10%

Telecommunication, 15%

Others, 15%

The following is the summary of some of the cases handled by the Department during the period:
-

(a)	 Horizontal restrictive trade practices

Competition Authority of Kenya versus Tuskys Mattresses Limited and Ukwala Supermarkets
Limited
The matter came to the attention of the Authority through a Newspaper and Internet Report in late
October, 2013 which indicated that Tuskys Mattresses Limited (TML) had acquired or was in the process
of acquiring Ukwala Supermarkets Limited (USL) in Nairobi. A preliminary investigation into the matter
was initiated pursuant to the Authority’s mandate under section 31 of the Competition Act No. 12 0f 2010
(the Act), which established that:

a) The parties are competitors in a horizontal relationship both being supermarket chains with branches
in Nairobi Central Business District;

b) The arrangements allowed TML to manage three (3) USL Stores for a period of nine (9) months;
c) TML had invested had invested up to Kshs. 200 million in the form of acquiring existing stock,

management and system costs; and

24 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

d) The Arrangement would involve making decisions on acquisitions of stock, setting prices, payroll
management, staff reorganization, development of technology, rebranding, settling and third party
costs of the three stores and generally put TML’s Senior Managers in charge of the day to day
management of the stores.

Key Highlights
The arrangement amounted to a horizontal restrictive trade practice in contravention of section 21(30
(a) as read together with (e) of the Act to the extent that it allowed TML to set the prices and other
trading conditions of competitors, in addition to managing three (3) USL stores, in terms of marketing
and management systems.
Having regard to section 38 of the Act, the Authority imposed a financial penalty in the sum of Five
million three hundred thousand (Kshs. 5,3000,000) and the parties have thus far complied by paying the
same amount to the Authority in full and final settlement in respect to the Authority’s investigation.
The Financial penalty in this case and in any horizontal restrictive trade practice was based on the affected
turnover, the duration of the conduct and mitigating factors (as presented by the parties). The Authority
further took cognizance of the need to incentivize acceptance by the firms of the new competition regime
and settlement with the Authority rather than lengthy litigation, which may derail the Authority’s focus
of working for more competitive outcomes within the shortest period.

(b)	 Vertical restrictive trade practices

Safaricom Limited and Airtel Limited
The Authority initiated investigations on 20th January, 2013 into complaints lodged by Airtel Networks
Kenya Limited (Airtel) and others against Safaricom Limited (Safaricom) relating to Safaricom’s
restrictive agreements with its Mobile Money Transfer agents (Mpesa agents). The allegations included
the following:

a. Safaricom requires its M-Pesa agents not to offer money transfer service of competing providers;
b. The Mpesa agents are threatened with termination of contract if they enter into contract with

competing money transfer service providers; and
c) Safaricom was breaching section 21 of the Act by entering into an exclusive agreement with its agents

which restrict them from offering financial services to other mobile commerce service providers or
banks;

The Authority commenced investigations against Safaricom for contravention of:
a) Section 24(2) (d) prohibiting abuse of dominance by making the conclusion of contracts subject

to acceptance by other parties of supplementary conditions which by their nature or according to
commercial usage have no connection with the subject matter of the contracts; and

b) Section 21(3)(g) that prohibits engaging into restrictive trade practice by making the conclusion of
contracts subject to acceptance by other parties of supplementary conditions which by their nature
or according to commercial usage have no connection with the subject matter of the contracts.

Key Highlights
Preliminary investigations established that there were adequate grounds to find that Safaricom had
contravened the aforementioned provisions of the Act. Safaricom was thus served with a Notice pursuant
to section 34 of the Act, informing it of the Authority’s proposed decision and allowing it to file written
submissions and or make oral representations in its defence. Safaricom sought to be allowed to make
oral hearing and subsequently, the Authority scheduled three hearing conferences between August and
October, 2014, all of which were adjourned at the behest of Safaricom. Thereafter, Safaricom submitted a
settlement proposal to the Authority pursuant to section 38 of the Act, necessitating the termination of the
hearing conference.

25

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

Airtel filed a Judicial Review Application with the High Court challenging the termination of the hearing
conference and staying the settlement proceedings until the hearing and determination of the suit. The
Authority subsequently filed a Replying Affidavit opposing the Judicial Review Application wherein
Safaricom applied and was enjoined as an Interested Party. The Parties explored an out of court settlement
of the matter which culminated in a Consent Order dated 5th May, 2014, which lifted the Stay Orders. This
allowed the Authority to continue with the Settlement negotiations with Safaricom.
Subsequently, pursuant to Section 38 of the Act, the Authority and Safaricom entered into a Settlement
Agreement to resolve the matter. The terms of the agreement included:

1. All restrictive clauses in the agreement between Safaricom and its Mpesa agents be immediately
expunged.

2. Mpesa agents shall be at liberty to transact the Mobile Money Transfer Businesses of any other
mobile money transfer service providers;

3. Safaricom’s oversight shall be thereafter Limited to its business with the Agents; and
4. Each Mobile Money Transfer Service Provider shall be responsible for ensuring compliance with

Central Bank of Kenya regulations.
In this matter, it was in the Authority’s interest to focus on arriving at terms which facilitate speedy
resolution of the anti-competitive conduct to the benefit of consumers. In this regard, Safaricom committed
to expediently expunge the contentious clauses which had the effect of expediently realizing more
competitive outcomes in the mobile money transfer market segment.

In order to ensure clarity, predictability and certainty of the Authoriy’s decision, the Department
embarked on developing regulations and guidelines to guide enforcement of restrictive trade
practices. The guidelines are expected to: - equip businesses and their legal representatives with
information on how the Authority carries out its legal and economic analysis with the respect
to restrictive trade practices and in particular provide explanations of the assessment or review
standards the Authority uses in the assessment of (i) horizontal agreements, (ii) vertical agreements
and (iii) abuse of dominance; Also, explain the analytical approach that the Authority may use
in determining whether an undertaking is dominant; and, in addition, identify categories of
restrictive trade practices that may be subject to exemptions.

It is expected that these guidelines will inform the Authority’s clients as they interact with
the Authority and hence reduce transactions costs resulting from lack of transparency in the
enforcement procedures.

Consumer Affairs Department
The Department is charged with the responsibility of enforcing sections 55 - 70 of the Act. It is
responsible for reviewing and advising on consumer protection provisions; advising and educating
consumers on their rights and responsibilities and also resolving disputes between consumers
and traders.

Specifically, the department investigates and advises on matters relating to misleading and false
representations, unconscionable conduct, and supply of unsafe, defective or unsuitable products,
including failure by firms to observe information and safety standards. The consumer protection
mandate of the Authority is supported by the Constitution of Kenya under the Bill of Rights,
specifically Article 46. During the year under review the department handled the cases highlighted
in Annex 4.

26 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

 Consumer Protection Guidelines, Notices and Forms
The Consumer Protection Guidelines, Notices and Forms were developed to guide consumers
and the businesses in complying with the consumer protection provisions under the Act. These
toolkits seek to illustrate how the consumer protection provisions in Part VI of the Act may apply
in practice while also providing general information or a definitive list of situations where the law
applies.

The Guidelines developed cover:- false or misleading representations and related offences;
unconscionable conduct; product safety and information standards, and; engaging with consumer
organizations. While the department developed notices and forms in the following areas:- consumer
product safety warning notice (on commencement of a product safety investigation); consumer
product safety notice of investigation results (on finalization of investigation); consumer product
safety unsafe product declaration notice; and consumer complaint form.

It is expected that these toolkits will go a long way in ensuring consistency and predictably in case
handling processes and determination thereof by the Authority; also, act as consumer education
tools geared towards promoting and protecting the economic interests of consumers; and in
addition provide adequate information to enable consumers to make informed decisions based
on individual needs.

World Consumer Rights Day (WCRD)

As an endeavor of creating awareness regarding our mandate, the Authority marked the World
Consumer Rights Day which is celebrated on 15th March every year. The Authority in collaboration
with the Communication Authority of Kenya, Kenya Consumer Protection Advisory Committee
and COFEK facilitated the celebrations.

The theme of the year’s celebration, “Fix Our Phone Rights”, was devoted to tackling the issues
that affect consumers in the mobile telephony sector. Mobile phones have become an important

CAK staff and the public commemorating the World Consumer Rights Day which is marked every
15th day of March annually.

27

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

platform in the day to day livelihood of the citizenry, evident from the rising number of mobile
telephony users over the years. The vital issues that were addressed included:

i)	 Provision of access to an affordable, reliable service to consumers.
ii)	 Provision of fair contracts explained in clear, complete and accessible language to

consumers.
iii)	 Provision of fair and transparent billing to consumers.
iv)	 Provision of security and power to consumers over their own information.
v)	 Listening and responding to consumer complaints.

Consumer Protection Cases

Mr. Ardon B. Karimi vs Fones Direct Ltd.
The complainant (Mr. Karimi) purchased an Alcatel Phone with a warranty for one year from Fones
Direct Ltd. One week later the touch keys were none responsive and Mr. Karimi returned the phone to
the service centre with the hope that it would be replaced courtesy of the warranty. It took almost one
month to rectify the problem. Two weeks later the screen developed a problem of blinking and lack of
visibility.
When Mr. Karimi returned it back to the service centre, it took more than two months to get the
replacement part and when he asked for replacement for the phone, the staff at Fones Direct Ltd said
they were waiting for Authorization from Alcatel. After many calls they called him to collect the same
phone claiming that they had ‘swapped’ it. He refused and instead demanded a replacement of the
handset as it was clear that the phone was defective from the beginning.
The complainant had gathered the evidence required including the receipt issued during the purchase
transaction, warranty card and service job cards that were necessary to support the case. The Authority
used the evidence while writing to the alleged offender, and the matter was resolved to the satisfaction
of the customer.

Mr. Daniel Okendo, the Programmes officer of the Consumer Unit Trust (CUTs) holding up a
placard during the World Consumer Rights Day public march.

28 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

N. Shah and Chandarana Supermarket
N. Shah complained that on 4th June, 2014 that she picked a pack of pampers advertised as being
on sale until 7th June, 2014 for Kshs.1,000. However, at the till she was charged Kshs.1,410 which she
refused to pay. She complained to the management who refused to honour the shelf price forcing them
to remove the pampers from her shopping.
The case was investigated under section 55(b) (i) of the Competition Act on false or misleading
representation with respect to price. Unfortunately the complainant did not have the evidence as she
could not purchase the pampers at the higher price. The only evidence she had was a photo showing
the special offer and the day the offer would come to an end. The Authority wrote to the Supermarket
and highlighted the alleged complaint.
In their defense, the Supermarket apologized and claimed that it was an inadvertent mistake by the
linesman in that section. As proof they claimed that their pricing is system bound in their software and
could not do what the customer claimed insisting that it was purely human error. The supermarket
apologized for the inconvenience caused to the customer and offered a free packet of pampers as
compensation.

Advocacy and Awareness Creation Initiatives

The Advocacy Unit facilitates promotion of competition and consumer welfare by ensuring
consistent application of competition principles and compliance with the Competition Act
by carrying out various advocacy initiatives. The areas of advocacy are identified through a
prioritization process, based on the impact to the national economic agenda, while the activities
are identified by conducting market inquiries. The platforms for actualization of the advocacy
activities ranged from public lectures in the universities; meetings with the government; and
workshops with relevant stakeholders.

In order to inform the achievement of the Vision 2030, the Authority during the year embarked
on a Product Market Regulation Indicative study. The study includes analysing the regulatory
framework in the telecommunications, energy, and transport/haulage, air passenger, banking
and retailing sectors with the objective of identifying regulatory burdens which may be distorting
optimal market outcomes. We expect that the findings of the study, based on international best
practices and cognizant of our economic environment and ecosystem will inform the Authority’s
advocacy initiatives in these key sectors of our economy.

The Unit also co-ordinated the development of a Regulatory Impact Assessment framework
checklist. This checklist is aimed at providing guidance to policymakers on how to assess whether
a proposed regulation is likely to result in major anti-competitive effects. This ultimately is aimed
at ensuring that as we move forward, as an economy, our regulatory regimes in all sectors will
take cognizant of and sustain the competition process.

29

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

The CAK Competition Draft Checklist for Policy-Makers

In any affected market, would the proposal … YES NO
1. Directly or indirectly restrict the number or range of suppliers or buyers?
This is likely to be the case if the proposal:

• Awards exclusive rights to a supplier/buyer

• Introduces procurement from a single supplier or restricted group of suppliers

• Introduces a fixed limit on the number of firms (quotas)

• Creates geographical barriers on the ability of companies to supply or buy goods or services

• Establishes licencses, permit or authorization processes as a requirement for operation

• Limits the ability of some types of suppliers to provide a good or service or the ability of some types of buyers
to purchase goods or services

• Creates higher costs of entry or exit for firms

2. Restrict the ability or incentives of suppliers or buyers to compete vigorously?
This is likely to be the case if the proposal:

• Limits the extent to which prices for goods or services are defined by market forces

• Increases scope for self-regulatory or co-regulatory regimes which negatively affect entry conditions, the
ability of firms to set prices individually or other market variables

• Introduces requirements that information on firms’ outputs, prices, sales, purchases or costs be published or
exchanged among competitors

• Exempts the activity of a particular industry or group of firms from the operation of the competition law

• Limits the freedom of firms to advertise or market their goods or services

• Sets standards for product quality that are above the level that some well-informed customers would choose

• Limits the scope for innovation to i) introduce new products; ii) supply existing products in new ways (using
different marketing channels); or iii) purchase products in new ways (using different procurement channels
for example)

3. Discriminate (or facilitate discrimination) against certain agents?
This is likely to be the case if the proposal:

• Introduces discriminatory application of rules against certain types of firms (entrants, foreigners, small firms,
private firms) or sets standards for product quality that provide an advantage to some firms over others

• Allows for discretionary application of rules to market players (lack of objective requirements or criteria,
reduced accountability)

• Introduces subsidies, incentives policies, and access to Limited resources (e.g. land, water, spectrum) that
distort the level playing field

• Allows regulators to provide goods or services in competition with private players

• Does not provide for a clear and effective access policy (e.g., non-discrimination, clear conditions, cost-
oriented fees) to essential facilities

4. Restrict the choice or information available to consumers or producers?
This is likely to be the case if the proposal:

• Eliminates the possibility for consumers (producers) of switching suppliers (buyers)

• Limits the ability of consumers to decide from whom they purchase

• Limits the ability of producers to decide to whom they sell

• Reduces mobility of consumers between suppliers of goods or services

• Reduces mobility of producers between buyers of goods or services

• Reduces the information available to buyers (producers) to allow them to purchase (sell) effectively

	
Criteria highlighted present a higher risk of negatively affecting competition

30 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

During the period, the Unit co-ordinated market inquiries in various sectors of the economy.
The prioritized sectors were in the agriculture sector, because of its contribution to the national
economy and the impact to the poor households, and also the cement sector as it acts as a key
input to the construction industry which is mainly the engine of the economy.

Cement Sector Study Summary
A large number of regional economic groupings, such as the Southern African Customs Union (SACU),
Common Market for Eastern and Southern Africa (COMESA), Southern African Development Community
(SADC), etc. have adopted competition provisions in Agreements establishing them. This is because they
recognise the increasing cross-border nature of anti-competitive conduct. It is in this context that the
African Competition Forum (ACF) with CAK’s collaboration launched the six country (Botswana, Kenya,
Namibia, South Africa, Tanzania and Zambia) research project in the cement sector.
The study aimed at assessing the market dynamics including barriers to entry, regulatory arrangements,
and the outcomes observed in terms of price and supply, in the countries identified. Cement is a critical
product for infrastructure and housing which means its price and supply has wider impacts for investment
and hence it plays a key role in the economic development of any economy.
It is also a product which has been prone to anti-competitive conduct, especially collusion. The inelastic
demand means that the potential price increases from co-ordination are high while the homogenous
nature of the product means price competition can be intense.
It was important learning from other country experiences, especially as many of the same companies
operate across continents.
Key findings

1. The cement industry is concentrated, reflecting the importance of scale economies and the substantial
capital investment required.

2. Botswana and Namibia has been more reliant on imports, whether of clinker and/or blended
cement. In other countries, imports have set the ceiling to the pricing power of local producers.

3. Trade flows in the region also appear linked to production and location decisions by multinational
producers. In the case of Kenya, a net trade surplus was maintained on cement over the period,
with exports strong to the eastern African region.

4. South Africa has historically recorded a trade surplus but moved to a net deficit in 2005 to 2008
before returning to a positive trade balance once again in 2009. With regards to imports, South
Africa sourced cement mostly from Asia (Rep. of Korea, Pakistan, China, India and Indonesia)
and the European Union (France and United Kingdom), with some coming from Zimbabwe and
Brazil.

5. Tanzania has consistently been a net importer from 2002 with the main sources of cement imports
being from Pakistan which accounts for about 80 per cent of cement imports into Tanzania.
Tanzania exports cement mainly to economies in the region.

6. By comparison, Zambia has been a net exporter in all years except 2007, and substantially so for
most of the decade from 2002. Imports are insignificant and are mainly at the border towns around
the country.

7. In general, the trade flows taken together with the presence of common firms across the region
support the need to analyse the market dynamics of the region more holistically.

31

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

8. Industry associations are typically important institutions of producers which engage government
on the regulatory environment as well as lobbying for support. In addition to these roles, industry
associations could be used to facilitate cartel conduct in a number of ways. Cement producers in
Kenya and Tanzania belong to the East African Cement Producers Association (EACPA), which
also includes producers from Burundi, Rwanda and Uganda. There are country chapters in each
of the countries.

Estimated ex-factory cement prices, 50kg bag, US$

0

1

2

3

4

5

6

7

8

9

10

11

12

13

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

U
S$

 p
er

 5
0k

g

Botswana Kenya

Namibia South Africa

Tanzania Zambia

9. Zambia’s prices have remained above those of the other countries, Kenya had the second highest prices
for much of the period, although with somewhat of a gap opening up in the last two years. Prices in
Tanzania appear to follow a similar trend to Kenya and Zambia, with which it shares important borders
and transport corridors, however, the Tanzanian prices are substantially lower.

It is envisaged that in the coming financial year, the Authority will interact with the various
stakeholders involved in these sectors in order to fully implement the recommendations and
thereof minimize the market distortions which may be impeding competition to the detriment of
consumers. In addition, the Authority shall embark on enforcement activities aimed at mitigating
against the competition infractions identified through the inquiries.

In regard to workshops and trainings of stakeholders, the Unit coordinated various sessions as
illustrated below: -

Stakeholder trainings

Four trainings targeting stakeholders were conducted with the support of various development
partners such as the World Bank Group; Kenya Market Trusts, among others. The trainings:

32 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

i.	 The Competition Economics Capacity Building

The Workshop was held on 12th to 13th August 2013 for competition practitioners, identified
law firms, sector regulators with competition responsibilities and the business community. The
Workshop was aimed at deepening understanding of the provisions in the Competition Act and
understanding the practical application when dealing with matters related to competition and
consumer protection. Practical case studies and use of hypothetical case scenarios were used to
give the participants an opportunity to assess their understanding.

At the end of the Workshop participants were able to learn appropriate tests, evidence and
assessment needed to analyze specific competition matters in mergers, co-ordinated conduct,
restrictive vertical practices and abuse of dominance cases.

ii.	 Competition Authority of Kenya and the COMESA Competition
	 Commission Workshop

The Workshop was held on 14 to 15th November, 2013. The target audience included private
sector, sector regulators and policy makers. The Workshop was geared towards enhancing the
understanding of competition law matters (both Kenyan and COMESA competition laws) among
stakeholders. Sessions covered were; overview of competition law and historical context of
Competition law; Kenya’s legal framework for regulating mergers and acquisitions compared
with COMESA framework. At end of the Workshop participants were able to understand the
interplay between the national competition laws and Regional Competition Regulations.

iii.	 Merger Consultative Workshop

The Workshop was held on 19th February, 2014. The purpose of the Workshop was to seek views
of the stakeholders on the proposed merger notification process. At the end of the Workshop,
participants were able to make proposals in regard to the new process and also appreciate the
necessity of its introduction to the business community and the Authority itself.

iv.	 Industry Associations

The Authority, through its enforcement experience, has appreciated the role of the trade
associations in deriving competition in the markets. It is on this basis that the Authority organized
a one day workshop targeting industry associations, with the ultimate objective explaining what
the law covers in terms of co-ordinated conduct and cartels, their harm to competition, as well
as the nature these arrangements may take and how they are facilitated. During the Workshop,
experiences were also shared from South Africa and European Union markets.

The Authority intends to develop a Special Compliance Programme (SCP) to enable the trade
associations whose Articles of Association may be contrary to the provisions of the Act, to realign
them. It is envisaged that the SCP will be rolled out in the coming financial year.

33

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

Public lectures in the Universities

The Authority organized lectures in various universities. The lectures which were held in the
University of Nairobi and Strathmore were aimed at motivating research in the area of competition
policy in order to drive efficient market outcomes. It is envisaged that the universities will co-
ordinate joint research with the Authority and in the process help build research capacity within
the CAK. The lectures also have the object of advocating for establishment of competition studies
curricula which will not only act as a supply source of human capital, for the posterity of the
Authority, but also the Authority will be a readily market for the output of the Universities. This
at the end will facilitate entrenchment of a competition culture in the economy.
The public lectures included: -

i	 A guest lecture by the Director-General to the students of the Public Policy programme
of the Strathmore Business School. The Authority, in collaboration with The World Bank
Group organized a public lecture, in the same university. The lecture centered on impact
assessment in competition enforcement.

ii	 A public lecture at the School of Economics, University of Nairobi on 17 June, 2014.
The Director General, Competition Authority gave a key note address on ‘Partnering in
Research and Training” between University of Nairobi and the Authority. This culminated
into signing an MOU between the two organizations. The overall objective of this MoU is
to jointly develop mutual collaboration in the following areas, among others: - teaching
arrangements for both Undergraduate and graduate programmes including student and
faculty attachment; Joint application for funding for specific research grants, contributions
and subscriptions; exchange of information and documentation (data, reports, maps, etc.)
both written and electronic; Joint publications of and use of results emanating from the
collaborative research; Collaboration in offering of undergraduate students’ internship in
the areas of economics and law.

Prof. Simon Roberts, a consultant working with the Competition Authority of Kenya
giving a lecture to students of the School of Economics in the University of Nairobi.

34 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

Opinions and Advocacy to Government

During the year also, the Authority offered various opinions to the Government with the purpose
of deepening competition in all sectors of the economy. These included:-

i.	 Advice to the Honorable Chief Justice regarding Advocates Remuneration Order (ARO).
The Authority advised that that Law Society of Kenya was required to seek for exemption
under section 29 of the Act before the ARO was gazetted, since the Act of agreeing on rates
by professional associations is deemed to be a restrictive trade practice. The Authority
will continue interacting with the relevant stakeholders to ensure all persons adhere to the
provisions and the letter and spirit of the Act.

ii.	 Advice to the the Privatization Commission regarding the privatization of the Kenya Wine
Agencies. The Commission was in the process of implementing phase 1A of the privatization
in relation to which negotiations between the Commission and Distell Group Limited on
the sale of 26% shareholding of KWAL’s shares from ICDC shareholding were ongoing.
The Authority advised that the sale of 26% shareholding to Distell did not require the
approval of the Authority under the merger thresholds. However, the exclusive Agreement
with Distell was anti- competitive and advised the parties to apply for exemption.

The Authority also participated in various other forums relevant to it’s mandate. The Key
consultative forums the Authority participated in included the following: -

i.	 The forum on the development of the National Tea Policy organized by the Ministry of
Agriculture. The aim of this policy is to unlock the potential of the industry by assuring
sustainability, increasing competitiveness and enhancing investment in the tea industry.

ii.	 The review of the National Payment System draft Regulation organized by the Central
Bank of Kenya. The Regulation provides for:- authorization of electronic retail payment
service providers; electronic retail transfers; facilitation of the provision of electronic retail
payment services without compromising the safety and efficiency of the national payment
system; standards for consumer protection and risk management to be adhered to by all
providers of electronic retail transfers; and, the appointment of agents and cash merchants
by the electronic retail payment service provider and the registration of such agents.

iii.	 Participated in the Kenya Bankers Association as a Steering Committee member, in the
association’s initiatives to inculcate Alternative Dispute Resolution Mechanism in the
sector. This is aimed at minimizing, the time and the costs of resolving bankers/consumers
disputes.

iv.	 The Authority, in conjunction with the Kenya Investments Authority, held Open Days
targeting the counties of Mombasa and Kisumu. The objective of exhibiting was to sensitize
the public and the County Governments, on the competition law and the Authority’s
mandate and functions. It is envisaged that these interactions will be rolled out to the other
counties progressively.

35

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

Towards regional and global integration
As a government advisor on competition matters, locally and internationally, the Unit co-ordinated
the participation of the Authority in various regional and international events, aimed at facilitating
regional and global trade integration.

Regionally, the Unit played a key role in facilitating achievements of the objectives of the African
Competition Forum (ACF). ACF is a platform for all competition agencies in Africa which aims at
sharing and building capacity in research and advocacy, with the aim of entrenching competition
principles in the African economies, to facilitate poverty reduction. The Authority accommodated
the Secretariat of the ACF and CAK Director-General was a founder member and the Chair of the
ACF’s Secretariat.

Also, the Unit co-ordinated the hosting of the ACF’s Agency Effectiveness workshop which
brought together 45 stakeholders, including heads of Competition Authorities from across Africa
(Botswana, Cameroon, Congo Brazzaville, Cote D’Ivoire, Ethiopia, Gabon, Kenya, Malawi,
Mauritius, Senegal, Swaziland, Seychelles, South Africa, Tanzania, Togo, The Gambia, Zambia,
Zimbabwe and COMESA). The objective of the workshop was to impart knowledge and enhance
the Heads of Agencies to facilitate effective competition regulation across Africa to deepen
integration.

In addition, the Authority participated in ACF research project titled “Competition Dynamics and
Regional Trade Flows”. The research which involved six countries (Botswana, Kenya, Namibia,

CAK’s Senior Advocacy Officer, Lilian Mukoronia attending to inquiries by stakeholders.

36 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

South Africa, Tanzania and Zambia) focused on three industries: - cement, sugar and poultry. The
Authority participated in sugar and cement. The research aimed at appreciating the factors that
affect cross-border trade in these industries and also benchmarking the local competition levels
among the research countries. CAK is currently implementing the research findings, which can be
accessed through the ACF website.

The Authority, with the view of realigning the local and regional laws, based on the best
international practices, interacted with the COMESA Competition Commission on various
occasions. This was through consultative meetings and communications. The main object of this
interaction was geared towards ensuring that the COMESA merger regime is modernized in order
to minimize regulatory burdens to investors. Specifically, these efforts aimed at reviewing merger
filling fees downwards; setting of mergers thresholds and developing an interaction framework
between national agencies and COMESA Competition Commission.

It is important to highlight that these interactions were fruitful and it is expected that in the coming
financial year, COMESA will, among others, set mergers thresholds and also review mergers filling
fees downwards.

In the EAC front, the Authority participated and informed in the process of approximating of
Partner States competition laws with the ultimate objective of fully actualizing the Common
Market Protocol. It is expected that the EAC Competition Act will become operational on 1st
December, 2014.

The above initiatives are expected to minimize non-tarriff barriers, specifically anti-competitive
practices, which may be distorting cross-border trade within the region and Africa as a whole to

Delegates during the Agency Effectiveness workshop for ACF hosted by the CAK

37

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

the detriment of our citizenry. The Authority plans to continue with these initiatives as we move
forward, until there shall be unfettered entry of our Kenyan investors in the whole of Africa.

In order to introduce best international practice in the actualization of our mandate, the Authority
continues to interact with the International Competition Network (ICN). ICN is a voluntary
network of Competition Agencies across the World and aims at developing and adopting best
practices in competition regulation. The Authority has been a Member of ICN since its inception
and during the period under review The Director General moderated in one of the ICN Conference
Breakout Sessions “The Many Sides of Foreclosure” under the Unilateral Conduct Working
Group. The Authority also participated in panels of various ICN workshops including the Cartel
workshop held in October, 2014 in South Africa and Advocacy Workshop held in December, 2014
in Paris. In addition, the Authority also participated in contributing to ICN Advocacy Working
Group Competition Culture project and also in the Merger Working Group teleconferences on
“Economic Analysis of mergers”.

During the year under review, the Authority also participated and articulated Kenya’s position in
other various Workshops and Conferences. These include: - BRICS (Brazil, Russia, India, China
and South Africa) Conference held in New Delhi on 20th to 22nd November, 2013, where the
Authority presented a paper titled “Challenges in setting up an affective agency”; OECD’s Global
Competition Forum and presented a paper on “Competition and Corruption”, The UNCTAD
Intergovernmental Experts on Competition

The Authority also made contributions in the publication of The African and Middle Eastern Antitrust
Review 2014 and The Handbook of Competition Economics 2014 (Global Competition Review). These
publications provide an overview of competition enforcement in Africa and Middle East Countries
and world-wide competition laws respectively.

Bilateral Co-operation

In the spirit of international cooperation and capacity building, the Commission hosted a
delegation of the Anti-monopoly Bureau and Ministry of Commerce, China in July, 2013. The
meeting discussed matters related to strengthening of bilateral co-operation between the two
organizations in regard to sharing of information and capacity building. This culminated into the
signing of an MOU between the two organizations on 13th June, 2014.

The MoU provides for, among others: - exchange of information on new/proposed legislation;
suggestions to the drafting of complementary regulations and rules on competition and consumer
protection; exchange of experiences on implementation of competition law when necessary for
both sides; and, exchange of experiences in capacity building.

The Authority also undertook a benchmarking activity with the Australian Competition
Commission (ACCC) in October, 2013. This was aimed at adopting the international best practices
in the area of consumer protection, human resources and financial management.

The Unit also coordinated the hosting of a delegation from the Botswana Competition Commission.
The objective of the visit was to exchange ideas on case management and knowledge management
systems between the two agencies.

38 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

Human Capital and Infrastructure Development
The Human Resources Department seeks to develop the Authority’s organizational capability so
as to enable the institution to deliver on its strategic objectives. The Authority’s human resources
(HR) objectives are aligned to the strategic objective of developing human capital development
for a high performance organization. The Departments’ goal is to create an efficient and effective
management of the recruitment process, retain staff and ensure a defined succession management
is in place.

During the period, the department focused on developing an organization structure, after
defining the skills required and workload to ensure optimal staffing level for the Authority. The
department’s activities were also geared towards deepening capacity of the staff, in regard to
skills and in addition, providing them with the requisite infrastructure, equipment and office
environment, to enhance productivity.

The above was guided by development and implementation of various Human resources policies.

Job Analysis and Evaluation

The Authority successfully undertook a Job Analysis and Evaluation Exercise. The Exercise
Report will guide the process of populating the Authority, based on the recommended skills and
optimal numbers. In summary, the Report highlights the:- Authority’s organizational Structure;
Job Descriptions and specifications for each category of job; Salary bands; and Reporting relations.

Mr. David Ong’olo, CAK Board Chairman shakes hands with MING Shang the Director General
of the China Anti-Trust Bureau.

39

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

CAK Organizational structure

CAK BOARD

Director General

Director General’s Office

Director, Competition
& Consumer Protection

Director, Competition
& Consumer ProtectionInternal Audit

Legal Communication

Director,
Corporate Services

Merger &
Acquisitions

Consumer
Protection

Policy &
Research

Advocacy
Finance ICT Procurement

HR &
Admin.

Enforcement
& Compliance

Populating the Structure
Various initiatives were undertaken during the period aimed providing the Authority with the
right number of staff and with the right skills.

The first initiative was actualized based on the provisions of Section 98 of the Competition Act,
No. 12 of 2010. Specifically, the Authority undertook a suitability test for the staff who were on
deployment from the National Treasury. Arising out of this, twelve (12) staff were retained on
substantive appointment in the Authority and fourteen (14) number were deployed to the National
Treasury, after undergoing a competitive interviewing process.

In order to deepen the Authority’s visibility, with the ultimate objective of building a competition
culture, the Authority established a Communications and External Relations Department. The
unit is currently being headed by an employee at the rank of a manager.

In regard to governance and also prudent financial management, during the year, the Authority
recruited Manager, Internal Audit; Manager, Legal Services, and also expanded the staff
establishment in the Human Resource and Finance departments. It is envisaged that these
initiative will ensure optimal utilization of the public funds to the benefit of the greater citizenry.
As highlighted in the Job Evaluation Exercise Report, the optimal staffing levels of the Authority
stands at 70 (51 technical and 19 support services). During the period, the Authority had 24

40 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

employees. This number will be expanded by 100 % in the coming six (6) months, through
competitive recruitment alive to all Constitutional requirements.

Recruitment and Staff

All the Authority’s staff are subjected to vetting by bodies such as Ethics and Anti-Corruption
Commission, Kenya Revenue Authority, Higher Education Loans Board, Director of Criminal
Investigations and Kenya Credit Reference Bureau. During the period Authority recruited nine
(9) staff, out of these, four were females and five were males.

As the year came to an end, the Authority had a total of Twenty four (24) staff members. Out of
these, sixteen (16) males and eight (8) females respectively. This met the Constitutional requirement
gender balancing as illustratedin chart 1 below.

Male,
16, 67%

Female,
8, 33%

% Gender representation

 	 		

Meru
13%

Embu
4%

Vihiga
8%

Migori
4%

Nyeri
8%

Nyamira
4%Makueni

4%
Homa Bay

8%

Kiambu
8%

Bungoma
4%

Kirinyaga
8%

Machakos
4%

Nandi
4%

Tranzoia
4%

Kakamega
4%

Muranga
8%

Staff distribution per County

Further, the County representation was as per the pie chart 2 above:

As at the end of the year, the Authority had most staff above the age of 36 years. Subsequent
recruitment will ensure that the Authority structure is populated by staff below 35 years to
enhance succession planning.

				

Staff distribution by age

36 years
and above,
20,83%

35 years
and below,
4,17%

Chart 1

Chart 2

41

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

 The Authority, as stated earlier, will endeavor to fill the remaining vacant positions in the coming
financial year still cognizant of the gender parity, County balance and also aim at bridging the age
gap for succession planning.

Staff Development
During the year, various staff attended both technical and non–technical programmes ranging
from deepening of technical skills to management courses. These courses included but not Limited
to:
i)	 Corporate Governance.
ii)	 Integrity Assurance.
iii)	Advanced course on management of electronic records.
iv)	Budgetary Policy and Planning.
v)	Regulatory Impact Assessment.
vi)	Mergers Analysis, Investigative Skills and Consumer Protection trainings.

It is important to note that these trainings were conducted by reknown authorities in their areas of
specialization such as Professors Tom Ross and Simon Roberts of University of British Columbia
and University of Johannesburg respectively and Carl Buick formerly of Australian Competition
and Consumer Commission.

vii)	 Statutory trainings such as:
a)	 National Values and Ethics – National Integration and Cohesion Commission.
b)	 Complaints handling – Commission for Administrative Justice/ Office of Ombudsman.
c)	 Safety and Fire drills – Directorate of Occupational Health and Safety Services.
d)	Disability Mainstreaming – National Council for Persons with disability.
e)	 HIv/AIDS – National Aids Control Council.
f)	 Conservation Sustenance – National Environment and Management Authority.
g)	 Corruption Prevention – Ethics and Anti - Corruption Commission among others.

Training of CAK staff by visiting international Professors

In order to deepen skills for the Authority staff, the Competition Authority of Kenya invited the
following during the year under review:
1.	 Professor Ross Thomas from the University of British Columbia (Sauder School of Business)

made a presentation on “Alliances in the Airline Industry” to the Authority technical staff on
22nd January, 2014 in the Board.

2.	 Mr. Carl Buick, a Consultant in Competition and Consumer protection policy and law trained
the Authority staff on consumer protection issues in February, 2014.

3.	 Prof. Simon Roberts made a presentation on “Prioritizing Enforcement through Screening” on
3rd April, 2014. The presentation was made to the Board Members and the Authority staff.

4.	 Prof. Louis Cabral of New York University made a presentation on “Current Issues in US
Antitrust: A review of horizontal Agreements, abuse of dominant position, and merger analysis”
on 16th May, 2014.

42 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

Young Professional Programme

The Authority introduced a Young Professional Programme (YPP) targeting post-graduates of Law
and Economics of under 30 years. The programme aims at a critical mass with requisite capacity
for competition law enforcement in Kenya, while at the same time enhancing a competition
culture. YPP is a one (1) year programme and the successful candidates undergo training under
a pre-determined curriculum which include theory and actual case handling encompassing local
and international jurisdictions.

After completion of the programme, the trainees may be suitable for entry level positions in the
Authority and will be appointed where there is a vacancy. However, they are also prepared for
the job market in general. During the year under review, three, (1 male and 2 females,) young
professionals were recruited through a competitive process. Two with an Economics background
and one with a Law background.

Internship Programme
The is committed to creating internship opportunities for continuing students from institutions
of higher learning that are accredited by the Commission of Higher Education. The objectives of
the internship programme is to establish a link with institutions of higher learning for continued
supply of competent human capital; provide a window for creating awareness of the Competition
Policy and Law to learning institutions.

During 2013/2014 FY, the Authority provided internship opportunities to sixteen (16) students (5
Males , 11 Females) from four (4) public universities and three (3) private Universities.

Staff Welfare

The Authority recognizes the importance of promoting employee well-being in the work place
and is therefore committed to providing service and benefits that not only motivate employees’
but also inspires them towards productivity.

During the year, the Authority successfully managed to competitively source the following covers
for the staff: Medical scheme – both out and in-patient; Group Personal Accident - 24 hours, and;
Group life - sum assured.

The following Committees were also constituted to buttress the staff well-being at place of work:
1.	 HIV and AIDs.
2.	 Alcohol and Drug Abuse.
3.	 Gender and gender based violence.

The Committees are expected to articulate and deal with staff matters incidental to the above areas
with the ultimate objective of enhancing the welfare of the employees and the overall productivity
at work.

43

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

The HIv and AIDs committee organized a Voluntary Counseling and Testing (VCT) for the
Authority’s staff during the period. A total of fourteen (14) staff were tested and counseled.

The Authority operates in a non-unionized environment. Irrespective of the absence of a union,
Management and staff have still maintained sound and cordial employee relations through
governance structures such as the Management Committee and regular DG’s ‘Kamukunjis’. The
Kamukunjis provide a forum where management and employees can interact on issues related
to work environment and employee relations. Issues which cannot be adequately catered for
during the DG’s Kamukunjis are handled through the Welfare Association. This is a vehicle which
handles both distress and momentous occasions in employees’ lives.

Legal Department
The Legal Services Department manages the Commission’s litigation before the Tribunal and the
appellate courts. It also ensures that the Authority complies with all the statutory obligations which
it endeavors to achieve through conducting of legal audit; vetting of all contractual obligations the
Authority enters into, among others. The Department also advises on governance issues.

During the period under review, the department advised on various initiatives undertaken by
the Authority, aimed at minimizing statutory limitations in regard to the enforcement mandate,
nationally and regionally, and also ensuring good corporate governance.

Particularly, the department advised on:-

i.	 Amendment to the Competition Act
Since the Act commenced on 1st August, 2011, its implementation has posed some enforcement
challenges. This is mainly due to lack of appropriate provisions to ensure international best
practices that facilitate low regulatory and transaction costs. Specifically, the provisions in
regard to definition of dominance; jurisdiction under the restrictive trade practices exemptions
and unwarranted concentration of economic power were limiting. To address this challenge
the Authority proposed amendments changes to the Competition Act to create predictability
and transparency in its enforcement, the Amendments are contained in the Finance Act, 2014.
The Amendments includes revision of the dominance situation thresholds to below 50%, where
market power exists; definition of unwarranted concentration of economic power; providing
introduction of a block exemption regime for some category of restrictive trade practices and
also a leniency programme to facilitate cartel detection.

ii.	 Amendment to the COMESA Competition Commission Rules
Kenya is one of the signatories to the Common Market of Eastern and Southern Africa
(COMESA) treaty. Pursuant to the Treaty, COMESA introduced a Competition regulation
regime, through regulations which came into force on 13th January, 2013. The regulations give
COMESA Competition Commission (CCC) jurisdiction over cross-border competition matters
across the Common Market.

However, our opinion has been that the regulations have been an impediment to the letter
and the spirit of the treaty; encouraging trade and investment across the Member States. This

44 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

is due to the serious challenges in emanating from especially a merger regime which lacks
minimum thresholds and also the high merger filing fees of up to $500,000.

Informed by the above challenges, the Authority, during the period under review, engaged
the CCC on proposals to set thresholds for notification and revise the filing fees downwards.
The Authority’s interaction has progressively succeeded and it is expected, after the Council
of Ministers approval, the revised regulations shall commence in the coming financial year.

Code of Conduct
In order to sustain good governance in the Authority, section 5 of the Schedule to the Competition
Act requires that the Authority adopts and gazettes a Code of Conduct. The code of conduct is
specifically expected to prescribe standards of behavior to be observed by the Members and Staff
of the Authority in the performance of their duties.

During the period under review, the Authority developed and gazetted a Code of Conduct.
The Code of Conduct highlights how the Members of the Authority and the staff should handle
conflicts of interest; gifts and hospitality; confidential information, among others. The Code of
Conduct was posted in the Authority’s website after the requisite approval by the Ethics and Anti-
Corruption Commission.

Operational frameworks
In order to address areas of overlapping jurisdiction with sector regulators and pursuant to its
mandate under section 5(3) of the Act, the Authority worked towards developing operational
frameworks to manage the said jurisdictions and also confidential information. The Authority
concluded an MoU with the Central Bank of Kenya and is in the process of concluding one with
Communications Authority of Kenya and Kenya Civil Aviation Authority.

Court Cases
During the Financial year the Authority was sued in the following cases:-

i) Nairobi Misc Application No. 418 of 2013: Republic versus Competition Authority of Kenya Ex
parte Airtel Networks Limited

In this case Airtel Networks filed a suit challenging the Authority’s decisions to enter settlement
negotiations with Safaricom Limited against whom they had filed a complaint under part Aand B of
the Competition Act. Airtel was seeking administrative review orders of Mandamus, Prohibition
and Certiorari to quash the Authority’s decision. The applicant also managed to obtain a stay of
the said decision. The parties later recorded a Consent Order on 20th May, 2014 lifting the stay
order to allow the Authority finalize settlement proceedings. The Authority finalized settlement
negotiations with Safaricom pursuant to which Safaricom opened up its MPESA agency to
competition resolving the matter.

ii) In NRC HCC Misc Appl No. 112/2014 Republic Versus Beldine Omollo Exparte Wang’ombe
Kariuki and 3 others.

In this matter an officer filed suit challenging her interdiction. The matter was resolved amicably
with no order and costs, vide a consent order dated on 16th May, 2014.

45

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

iii) Nairobi Misc Application no 145 of 2013: Republic Versus Beldine Omollo Exparte Wang’ombe
Kariuki and 3 others

In this matter a former employee has sued the Authority challenging her redeployment back to
The National Treasury and seeking special damages amounting to Kshs. 2,838,302. The matter is
pending is still pending in court.

Communications and External Relations
During this financial year, the Department was set up to facilitate the interface between the
Authority and its stakeholders. The main objective of the department is to communicate the
decisions and activities of the Authority with the overarching aim of building a competition
culture. During the year, the Department carried out the following:

Media Relations

The Department coordinated distribution of various news releases and media inquiries. It also
oversaw planning for news conferences. This resulted to the coverage of the Authority in the media
increasing by 300% during the period, compared to the same in last financial year (2012/2013).

Business Journalists Training workshop

Based on the fact that the Authority is a relatively a new entity, there is need to undertake awareness
creation activities. The media has always been an effective tool for any organization, and more so
a young agency, in relaying its message to the general public.

The Department therefore, organized a two day training covering for the media, targeting the
business journalists of the main media houses. The workshop, which was co-funded with The
World Bank Group, was attended by 20 business journalists.

Business Journalists during the two day training workshop.

46 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

The workshop programme focused on, among others: - explaining the importance of competition
and competition law in relation to the Kenya’s Development Agenda; appreciating the role
and mandate of the upcoming regional competition agencies and how they relate with the
Competition Authority of Kenya; and also juxtaposing the competition regime in Kenya with the
other countries’.

Corporate Social Responsibility (CSR) initiative

During the period, the Authority introduced a CSR program actualized through an Essay writing
competition targeting undergraduates and postgraduate students in all universities. The CSR
aims at motivating research in the area of competition policy regulation among the students. The
criteria for judgment involved Essay’s originality and its contribution to new knowledge, insights
and creative approach in this field.

The winners and runners- up, four (4) in total, were awarded through a cash prize, paid directly
to their institutions, to offset their tuition fee.

Environmental Sustainability Initiative
As an endeavor to promote environmental protection and conservation through partnerships
with stakeholders, the Authority partnered with the Department of Weights and Measures in
the Ministry of East Africa Affairs Commerce and Tourism in order to promote conservation of
environment through a tree planting exercise. The Authority on 26th June, 2014, planted one
hundred (100) indigenous trees at the Ministry’s ground in South B. The survival of the trees
is being monitored by the Ministry as enshrined in the MOU. Further, the MOU highlights the
key areas of collaboration between the two parties which include environmental awareness,
sustainability and conservation.

The Director General with panelists and the
candidates of the 2014 CAK Essay writing
competition.

CAK Director General, Mr. Wang’ombe Kariuki
congratulating Ms. Belinda Kaimuri who
emerged as the .postgraduate essay writing
competition winner.

47

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

ICT Unit
The Information Technology Unit provides a secure, user-friendly and efficient information
technology (IT) environment for all the Authority’s employees. There were no security breaches
of the Authority’s IT environment and system downtime was kept to a minimum.

The Strategic Plan focused on the following priority areas, Infrastructure and human capital
development; and Visibility and corporate image among others.

The Authority improved and upgraded the infrastructure by increasing the internet bandwidth,
acquired ISDN service of 30 channels and more Personal Computers as a means of improving
service delivery. In addition, the visibility and corporate image of the Authority was enhanced by
the revamping of the website which was linked with the Social sites Twitter and Facebook.

Procurement Unit
The Unit handles the procurement function of the Authority. The unit, while actualizing this
function is guided by The Constitution of Kenya 2010, The Public Procurement and Disposal Act,
2005 and The Public Procurement and Disposal Regulations 2006. This aimed at ensuring that the
Authority acquires assets and services of high quality at competitive terms.

During this financial year, the Department undertook the following:-

In compliance with The Constitution Article 227, The Public Procurement and Disposal Act
2005 and Regulation 2006 and Subsequent Legal Notices No. 114, Preference and Reservations,
and; Legal Notice No. 106, Amendment Regulations, 2013 , the Unit was able to undertake the
following:-

CAK’s Senior Accountant, Mr. Ambrose Agenga planting a tree during the tree planting drive.

48 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

1)	In compliance with statutory obligation, the Unit made quarterly reports to the relevant
organization’s (EACC, PPOA) as required. These included;-

a)	 Approved annual procurement plan FY 2013-2014.
b)	 Termination of procurement proceedings.
c)	 Direct procurement of a value exceeding Kshs. 500,000.00.
d)	 Contracts awards for contracts valued at Kshs. 5,000,000.00 and above.
e)	 EACC Performance contracts 2013/14 Financial year 10th Cycle guidelines,

information on all tenders above the threshold of Kshs. 500,000.00.

2)	Development and approval of the Procurement Manual: The purpose of the manual is
to ensure that the Procurement of goods, works and services is conducted in an honest,
competitive, fair and transparent manner that delivers the best value for money outcome
whilst at the same time protecting the reputation of the Authority, by taking into account the
required specification, quality, service delivery, reliability, environmental and social issues
and the total cost of ownership.

3)	Timely payments for the Goods/Services rendered: Accurate and timely payment of invoices
to suppliers for the services rendered or goods supplied with the relevant supporting
documents attached. The credit period is 30 days, but payment process is done out within
an average period of seven (7) days.

4)	Achievement of the 30% procurement for the Disadvantaged group (18,540,600/61,001,232.08
= 30.40%): In pursuant to the Presidential Directive on the 30 percent of all Government
procurement allocated to the Youth, Women and Persons with Disabilities, as per the
Treasury circular No. 14/2013, and in line with Article 227 of The Constitution of Kenya
2010, the Procurement Section was able to achieve 30.40% in the allocation of contracts to the
designated categories of preferences.

Internal Audit and Risk Management
The Authority has a well-established Internal Audit department that offers independent and
objective assurance on the effectiveness of internal controls, risk management and governance
processes in order to assist the Authority in achieving its strategic objectives. The department
carried out regular reviews on the Authority’s policies and processes, identified internal control
weaknesses and made succinct recommendations for improvement. The department also
monitored the implementation of the Authority’s Risk Management Framework as well as the
Strategic Plan.

The Board approved the Authority’s Risk Management Framework within the course of the
Financial Year. This framework offers a structured, consistent and continuous process, across
all the operations within the Authority. It aims at identifying risks, assessing risks, deciding on
the risk mitigation responses, reporting mechanism and monitoring the adequacy of the risk
management process.

The Board developed the Authority’s first Risk Register. The register acts as the central repository
of the Strategic and Divisional risks affecting the realization of the Authority’s Strategic Objectives.
The register also identifies root cause of the risks, the risk owners, impact and likelihood of the
risk occurring as well as the action plans to mitigate against the risks. The Board also continued

49

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

to monitor the internal control, governance and risk management framework through the Audit
and Risk Board Committee.

Finance Department
The finance unit is charged with the prudent financial stewardship of the Authority including
sourcing of funds, allocation of funds as well as effective cash flow management to ensure the
Authority meets its obligations to the public promptly. During the year, the Authority had
an approved budget of Kshs.280M. In addition the Authority Carried forward an additional
Kshs.30M in unspent balance from the previous financial year 2012/2013 bringing the total
funding available for the year 2013/2014 to Kshs.310M. Exchequer receipts for the year therefore
amounted to Kshs.280M.

The Authority spent Kshs. 227M which included Kshs.36M in capital expenditure towards
purchase of fixed assets and Kshs. 191M in recurrent Expenditure. The recurrent expenditure
consisted mainly of employee personal emoluments of Kshs. 74M and other operating expenses
of Ksh. 117M. During the year the Authority had commenced the process of identification of a
Service Provider to provide pension services to the Authority’s pensionable staff. This process
had not been concluded as at the end of the financial year. The budgetary allocation towards
the pension scheme together with expected acquisition of an ERP to automate the Authority’s
processes therefore remained largely unspent. This is what forms the bulk of the unspent balance
of Kshs. 83M carried forward to the next year. The Authority expects the processes of identification
of service providers for the pension scheme and the acquisition of the ERP to be concluded.

The Department also applied its advisory role in the process of identification of a valuer to value
assets provided by The National Treasury. These values have therefore been included in the
financial statements presented in the succeeding pages of this report.

The Authority also met its statutory deadlines by preparing and submitting its budget estimates
for the year 2014/2015 before the deadline of 31st January 2014. The Financial Statements of the
Authority for the year 2013/2014 were also prepared and presented to the Auditor General by 2nd
September 2014 earlier than the 30th September deadline as required by the PFM Act.

The main challenge faced by the Department was low staffing levels which is expected to be
addressed by the implementation of the Job evaluation report. The financial statements of the
Authority are presented in the succeeding pages.

Challenges
It is evident that during the year, the Authority realized great strides towards deepening competition
culture in the economy through its enforcement activities coupled with advocacy and creation of
awareness initiatives. Nonetheless, these achievements have been actualized through enjoyment
and surmounting some challenges within the reporting period. The challenges include: -

i.	 Human Capital
Although the Authority’s staff was very skilled in terms of the requisite areas of competition
regulation, law and economics, in terms of the establishment, the Authority operated with a sub-
optimal staff compliment of twenty-four (24) number. This meant the staff had to work well above

50 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

beyond the normal working hours to meet deadlines. It is expected that after the approval of the
Job Evaluation Report, the authority shall populate its organizational structure in the first few
months of the next financial year.

ii.	 Budgetary constraints
It is important to highlight that although the resources allocation from the Exchequer increased
from Kshs. 252 million (financial year 2012/2013) to Kshs. 280 Million (financial year 2013/2014),
these resources have been minimal as the Authority endeavors to build the requisite infrastructure
and systems like Enterprise Resource Planning. This situation was further complicated by the
increased demands of resources by the devolved system of government and buttressed by
increased funding of Government’s mega infrastructure projects. It is on this basis that the
Authority adopted a prioritization approach to its enforcement work; focusing on the agriculture
sector and sectors that drive the economy e.g. the banking sector.

The Authority also sourced for direct assistance from various development partners including
the World Bank; Financial Sector Deepening Programme; DFID; Kenya Trust Markets and IDRC.

iii.	 Lack of a Competition culture
Low appreciation of the benefits of competition, and especially in some areas like the professional
associations, has contributed to distortions in the said markets. This situation was exacerbated
further when the said distortions were seemingly supported by legislation which is enforced by
government agencies.

To ameliorate this situation, the Authority rolled out advocacy activities targeting certain
government departments with the objective of ensuring revision of regulations that contract
the competition tenets. It is also expected that with the introduction of the RIA framework and
development of the MoU with certain sector regulators, this scenario will be minimized.

iv.	 Litigation

Litigation risk together with the related costs has been identified as one of the corporate risks
facing the Authority. A number of the Authority’s decisions especially those related to merger
determination and enforcement actions are beginning to be challenged in the courts of law. High
litigation costs tended to reduce the resources for other activities of the Authority. It is on this basis
that the Authority has interacted with the appointing Authority to ensure that the Competition
Tribunal is fully populated.

Way Forward
Premised on the above stated challenges, the Authority’s Board, Management and the entire staff
are ardent on making the year 2014-15 more successful. In this regard, special attention will be
given to the following key activities:-
a)	 Focus on minimization of restrictive trade practices especially by trade associations;
b)	 Enforcement activities focusing on key sectors of the economy identified through the market

inquiries;
c)	 Advocacy and awareness creation;
d)	 Market inquiries and surveillance activities;
e)	 Effective stakeholder engagement;

51

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

f)	 Business Process Automation;
g)	 Effective Monitoring and Impact Assessment;
h)	 Effective mobilization and prudent utilization of resources to complement the Exchequer

funding.
i)	 Implementation of the Job Evaluation Report Recommendations;
j)	 Implementation of the Authority’s Risk Framework;
k)	 Development of subsidiary legislation;
l)	 Adequate policy and operation manuals;
m)	 Benchmarking with best international practices;

Conclusion
In conclusion, I wish to recognize the support of our stakeholders during this journey. The
feedback and your support energized us, despite the challenges highlighted. As we move forward,
we realize success is measured on challenges we overcome and that is the more reason we look
forward to the year 2014/2015 in our endeavors of serving Kenyans.

56 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

STATEMENT OF FINANCIAL POSITION
AS AT 30TH JUNE 2014
ASSETS NOTE 2013/2014
Current Assets Kshs.
Cash and Cash Equivalents 11 95,355,886
Receivables From exchange transactions 12a 4,226,261
Receivables From non-exchange transactions 12b 20,091,986

119,674,133
Non-Current Assets
Property, Plant and Equipment 13 52,112,889
Intangible Assets 14 5,770,000

57,882,889
TOTAL ASSETS 177,557,021

LIABILITIES
Current Liabilities
Trade and Other payables from Exchange Transactions 15 13,424,818
Provisions 16 2,681,230

16,106,048
Non-Current Liabilities 15 8,552,542

TOTAL LIABILITIES 24,658,590
Net Current Assets 103,568,085

Net Assets 152,898,431
Represented by:
Equity
Equity Contribution by the Treasury 12.2 52,420,435
Accumulated Surplus 100,477,997

152,898,431

The financial statements set out on pages 58 to 60 were approved by the Board of Directors on
28th January 2015 and were signed on its behalf by:

Judith Abrahams Guserwa ………………………………………….
Ag.Chairman

Wang'ombe Kariuki ………………………………………….
Director General
The Statement of Financial Position is to be read in conjuction with the notes to and forming part
of the Financial Statements set out on pages 61 to 73.

57

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

STATEMENT OF FINANCIAL PERFORMANCE
FOR THE YEAR ENDED 30TH JUNE 2014

2013/2014

NOTE Kshs.
Revenue
Revenue from non-exchange transactions
Exchequer Receipts 3 290,000,000
Fines and Penalties 3 5,300,000
Other Income 3 810

295,300,810
Revenue from exchange transactions
Sale of tenders 4 1,660,000
Commission on IPPD Salary Processing 4 10,740
Contribution by Communications Authority 4 600,000
Gifts and Donations 4 10,000

2,280,740
Total Revenue 297,581,549

Expenditure
Staff Emoluments 5 80,955,350
Board Expenses 6 10,966,965
Depreciation and Amortization 13 7,722,284
Repairs and Maintenance 8 1,490,777
Contracted Services 9 11,573,670
Audit fees 696,000
Finance Costs 11 83,007
General Expenses 10 83,615,499

197,103,553
Surplus/(Deficit) for the year 100,477,997

The notes set out on pages 61 to 73 form an integral part of the financial statements.

58 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

STATEMENT OF CHANGES IN NET ASSETS
AS AT 30TH JUNE 2014

Contribution
by

Accumulated Total

Treasury Fund Fund
NOTE Kshs. Kshs. Kshs.

1 July 2013 - - -
-

Contribution for the year 12.2 52,420,435 - 52,420,435
-

Charge for the year - -
-

Surplus/(Deficit) for the Year - 100,477,997 100,477,997
-

At 30 June 2014 52,420,435 100,477,997 152,898,431
						

The Statement of Changes in net assets is to be read in conjunction with the notes to and forming
part of the Financial Statements set out on pages 61 to 73.
			

59

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

STATEMENT OF CASH FLOWS
FOR THE YEAR ENDED 30TH JUNE 2014

 2013/2014
 Kshs.

Cash flows from Operating Activities

Surplus from operating Activities 100,477,997
Add back Depreciation 7,722,284

108,200,281
Adjustments for Changes in Working Capital
Increase in Receivables from Exchange Transactions (4,226,261)
Increase in Receivables from Non-Exchange Transactions (20,091,986)
Increase in Payables from Exchange Transactions 21,977,360
Increase in provisions 2,681,230

340,343
Net Cash flows from Operating Activities 108,540,624

Cash flows from Investing Activities
Purchase of Non-Current Assets (36,240,073)
Purchase of Intangible Assets -

(36,240,073)
Cash flows from Financing Activities
Treasury Contributions 23,055,335

23,055,335
-

Net Increase/(Decrease) in cash and cash equivalents 95,355,886

Cash and cash equivalents at 1st July 2013 -

Cash and Cash Equivalents as at 30th June 2014 95,355,886

The Statement of Cash flows is to be read in conjunction with the notes to and forming
part of the Financial Statements set out on pages 61 to 73.					

60 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

 STATEMENT OF COMPARISON OF BUDGET AND
ACTUAL AMOUNTS
FOR THE YEAR ENDED 30TH JUNE 2014.

Original Budget Final Actual on Performance

Budget Adjustments Budget Comparison
Basis

Difference

2013-2014 2013-2014 2013-2014 2013-2014 2013-2014

Kshs. Kshs. Kshs. Kshs. Kshs.

Revenue
Exchequer Allocation 280,000,000 30,000,000 310,000,000 290,000,000 20,000,000

Fines, Penalties and Levies - - - 5,300,000 (5,300,000)

Sale of Tender Documents 500,000 1,010,000 1,510,000 1,660,000 (150,000)

Rendering of Services - - - 11,549 (11,549)

Public Contribution and Donations - - 10,000 (10,000)

Other Income, subsidies received
from

- - - 600,000 (600,000)

Total Income 280,500,000 31,010,000 311,510,000 297,581,549 13,928,451

Expenses

Personal Emoluments 100,100,000 - 100,100,000 74,122,270 25,977,730

Insurance 10,500,000 - 10,500,000 6,833,080 3,666,920

Staff Welfare 3,500,000 (2,000,000) 1,500,000 1,455,530 44,470

Communication Supplies and
Services 5,060,000 (1,600,000) 3,460,000 2,315,178 1,144,822

Domestic Travel and Subsistence,
and Other Transportation Costs 7,700,000 (2,853,600) 4,846,400 4,846,400 -

Foreign Travel and Subsistence,
and Other Transportation Costs 8,000,000 10,785,000 18,785,000 18,681,010 103,990

Printing, Advertising and
Information Supplies and Services

9,000,000 7,500,000 16,500,000 16,186,919 313,081

Office Rent, Rates, Utilities and
Parking 26,200,000 5,800,000 32,000,000 26,965,859 5,034,141

Training Expenses 20,000,000 (7,790,000) 12,210,000 4,839,951 7,370,049

Official Entertainment and
Conference Facilities 2,200,000 5,800,000 8,000,000 4,153,532 3,846,468

Board Allowances and Expenses 10,000,000 1,175,000 11,175,000 10,966,965 208,035

Specialised Services, Policy,
Research and Market Enquiries 9,500,000 (2,900,000) 6,600,000 2,495,129 4,104,871

Office and General Supplies and
Services

8,000,000 (8,000,000) - - -

Contracted Services 37,100,000 (9,476,400) 27,623,600 12,269,670 15,353,930

Subscriptions 3,000,000 - 3,000,000 242,047 2,757,954

MotorVehicle Running Expenses 2,500,000 - 2,500,000 1,614,417 885,583

Routine Maintenance - Other
Assets 4,000,000 - 4,000,000 972,392 3,027,608

Purchase of Assets 43,500,000 3,500,000 47,000,000 36,240,073 10,759,927

Other Operating Expenses 700,000 60,000 760,000 420,920 339,080

Provision for Depreciation - - -

310,560,000 - 310,560,000 225,621,341 84,938,659

61

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

NOTES TO THE FINANCIAL STATEMENTS

1.	 Statement of compliance and basis of preparation-	IPSAS 1
The Authority’s financial statements have been prepared in accordance with and comply with
International Public Sector Accounting Standards (IPSAS).The financial statements are presented
in Kenya Shillings (Kshs.) which is the functional and reporting currency of the Authority and all
values are rounded to the nearest cent. The accounting policies have been consistently applied.

The financial statements have been prepared on the basis of the historical cost, except where
otherwise stated in the accounting policies below. The Cash Flow statement is prepared using the
indirect method. The Financial statements are prepared on accrual basis.

2.	 Summary of significant accounting policies

	 a) 	 Revenue Recognition

	 i) Revenue from non-exchange transactions-IPSAS 23

Exchequer allocations
The Authority recognizes Revenue from exchequer allocation when the monies are received
and asset recognition criteria are met. To the extent that there is a related condition attached
that would give rise to a liability to repay the amount, deferred income is recognized
instead of revenue. Other non-exchange revenues are recognized when it is probable that
the future economic benefits or service potential associated with the asset will flow to the
Authority and fair value of the asset can be measured reliably.

Transfers from other government entities
Revenues from non-exchange transactions with other government entities are measured
at fair value and recognized on obtaining control of the asset (cash, goods, services and
property) if the transfer is free from conditions and it is probable that the economic benefits
or service potential related to the asset will flow to the Authority and can be measured
reliably.

	 ii) Revenue from exchange transactions-IPSAS 9

Rendering of Services-Fines, penalties, levies
The Authority recognizes revenue from rendering of services by reference to the stage
of completion when the outcome of the transaction can be estimated reliably. The stage
of completion is measured by reference to labour hours incurred to date as a percentage
of total estimated labour hours.

Where the contract outcome cannot be measured reliably, revenue is recognized only to
the extent that the expenses incurred are recoverable.

62 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

Sale of tender goods
Revenue from the sale of goods is recognized when the significant risks and rewards
of ownership have been transferred to the buyer, usually on delivery of the goods
and when the amount of revenue can be measured reliably and it is probable that the
economic benefits or service potential associated with the transaction will flow to the
Authority.

b) 	 Budget Information - IPSAS 24

The annual budget is prepared on the accrual basis, that is, all planned costs and income are
presented in a single statement to determine the needs of the Authority. As a result of the adoption
of the accrual basis for budgeting purposes, there are no basis, timing or significant differences that
would require reconciliation between the actual comparable amounts and the amounts presented
as a separate additional financial statement in the statement of comparison of budget and actual
amounts.

c)	 Property, Plant and Equipment - IPSAS 17

All property, plant and equipment are stated at cost or valuation less accumulated depreciation
and impairment losses. Cost includes expenditure that is directly attributable to the acquisition
of the items. When significant parts of property, plant and equipment are required to be replaced
at intervals, the Authority recognizes such parts as individual assets with specific useful lives
and depreciates them accordingly. Likewise, when a major inspection is performed, its cost is
recognized in the carrying amount of the plant and equipment as a replacement if the recognition
criteria are satisfied. All other repair and maintenance costs are recognized in surplus or deficit as
incurred. Where an asset is acquired in a non-exchange transaction for nil or nominal consideration
the asset is initially measured at its fair value.

It is the policy of the Authority to charge full depreciation on all its non-current assets in the year
of purchase and no depreciation in the year of disposal.

d)	 Intangible Assets - IPSAS 31

Intangible assets acquired separately are initially recognized at cost. The cost of intangible assets
acquired in a non-exchange transaction is their fair value at the date of the exchange. Following
initial recognition, intangible assets are carried at cost less any accumulated amortization and
accumulated impairment losses. Internally generated intangible assets, excluding capitalized
development costs, are not capitalized and expenditure is reflected in surplus or deficit in the
period in which the expenditure is incurred. The useful life of the intangible assets is assessed as
either finite or indefinite.

e)	 Provisions - IPSAS 19

Provisions are recognized when the Authority has a present obligation (legal or constructive) as a
result of a past event, it is probable that an outflow of resources embodying economic benefits or
service potential will be required to settle the obligation and a reliable estimate can be made of the
amount of the obligation.

NOTES TO THE FINANCIAL STATEMENTS Continued

63

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA NOTES TO THE FINANCIAL STATEMENTS Continued

Where the Authority expects some or all of a provision to be reimbursed, for example, under
an insurance contract, the reimbursement is recognized as a separate asset only when the
reimbursement is virtually certain.

The expense relating to any provision is presented in the statement of financial performance net
of any reimbursement.

Contingent liabilities
The Authority does not recognize a contingent liability, but discloses details of any contingencies
in the notes to the financial statements, unless the possibility of an outflow of resources embodying
economic benefits or service potential is remote.

Contingent assets	
The Authority does not recognize a contingent asset, but discloses details of a possible asset whose
existence is contingent on the occurrence or non-occurrence of one or more uncertain future events
not wholly within the control of the Authority in the notes to the financial statements. Contingent
assets are assessed continually to ensure that developments are appropriately reflected in the
financial statements. If it has become virtually certain that an inflow of economic benefits or
service potential will arise and the asset’s value can be measured reliably, the asset and the related
revenue are recognized in the financial statements of the period in which the change occurs.	

f)	 Changes in accounting policies and estimates- IPSAS 3	

The Authority recognizes the effects of changes in accounting policy retrospectively. The effects of
changes in accounting policy are applied prospectively if retrospective application is impractical.
	
g)	 Employee Benefits - IPSAS 25	

Retirement Benefits Plans 	
The Authority is in the process of registering a retirement benefit scheme to cater for its permanent
and pensionable employees. Further an amount equivalent to 31% of basic salary has been set aside
as gratuity for all employees. The Authority’s contribution towards employee pension scheme was
thus Limited to employer’s portion of NSSF contribution. The Authority’s contribution towards
NSSF on behalf of its employees are charged to the statement of financial performance for the year.
	
h)	 Foreign Currency transactions - IPSAS 4	

Transactions in foreign currencies are initially accounted for at the ruling rate of exchange on the
date of the transaction. Trade creditors or debtors denominated in foreign currency are reported
at the statement of financial position reporting date by applying the exchange rate on that date.
Exchange differences arising from the settlement of creditors, or from the reporting of creditors at
rates different from those at which they were initially recorded during the period, are recognized
as income or expenses in the period in which they arise.

64 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

i)	 Related Parties - IPSAS 20	

The Authority regards a related party as a person or an Authority with the ability to exert control
individually or jointly, or to exercise significant influence over the Authority, or vice versa.
Members of key management are regarded as related parties and comprise the Directors including
the Director General.	

The following transactions were carried out with related parties:

2013/2014
Kshs.

Key Management Compensations
i) Salaries and Other short term employment Benefits Board Remuneration 22,905,446
ii) Allowances paid to Board Members 5,273,804
iii) Grants from GOK / Grants from Related Parties 290,000,000

j)	 Leases

Leases of assets under which a significant portion of the risks and rewards of ownership are
effectively retained by the lessor are classified as operating leases. Amortisation of prepaid
operating lease rentals is charged to the statement of comprehensive income on a straight line
basis.

k)	 Cash and Cash equivalents

Cash and cash equivalents comprise cash on hand and cash at bank, short-term deposits on call
and highly liquid investments with an original maturity of three months or less, which are readily
convertible to known amounts of cash and are subject to insignificant risk of changes in value. Bank
account balances include amounts held at various commercial banks at the end of the financial
year. For the purposes of these financial statements, cash and cash equivalents also include short
term cash imprests and advances to authorised public officers and/or institutions which were not
surrendered or accounted for at the end of the financial year.

m)	 Significant Judgements and sources of estimation uncertainty-IPSAS 1

The preparation of the Authority’s financial statements in conformity with IPSAS requires
management to make judgments, estimates and assumptions that affect the reported amounts of
revenues, expenses, assets and liabilities, and the disclosure of contingent liabilities, at the end of
the reporting period. However, uncertainty about these assumptions and estimates could result
in outcomes that require a material adjustment to the carrying amount of the asset or liability
affected in future periods.

Estimates and assumptions
The key assumptions concerning the future and other key sources of estimation uncertainty at
the reporting date, that have a significant risk of causing a material adjustment to the carrying
amounts of assets and liabilities within the next financial year, are described below. The Authority

NOTES TO THE FINANCIAL STATEMENTS Continued

65

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

based its assumptions and estimates on parameters available when the financial statements were
prepared. However, existing circumstances and assumptions about future developments may
change due to market changes or circumstances arising beyond the control of the Authority. Such
changes are reflected in the assumptions when they occur. IPSAS 1.140

Useful lives and residual values
The useful lives and residual values of assets are assessed using the following indicators to inform
potential future use and value from disposal:

i. 	 The condition of the asset based on the assessment of experts employed by the Authority.
ii.	 The nature of the asset, its susceptibility and adaptability to changes in technology and

processes.
iii.	The nature of the processes in which the asset is deployed.
iv.	 Availability of funding to replace the asset.
v.	 Changes in the market in relation to the asset.

Provisions 	
Provisions were raised and management determined an estimate based on the information
available.
Provisions are measured at the management’s best estimate of the expenditure required to settle
the obligation at the reporting date, and are discounted to present value where the effect is material.

3. Revenue from Non-Exchange Transactions
2013/2014

Kshs.
Exchequer Transfers 290,000,000
Fines and Penalties 5,300,000
Other Income 810

295,300,810

4. Revenue from Exchange Transactions
Appropriation in Aid

2013/2014
Kshs.

Sale of Tenders 1,660,000
Contribution by Communications Authority 600,000
Commission on IPPD Salary Processing 10,740
Gifts and Donations 10,000

2,280,740

NOTES TO THE FINANCIAL STATEMENTS Continued

66 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

5. Employee Costs 2013/2014
Kshs.

Salaries and Allowances 71,362,421
Contribution to Pensions (NSSF) 78,620
CAK Staff Medical Insurance 6,833,080
Provision for Staff Entitlements 2,681,230

80,955,350

6. Board Expenses 2013/2014
Kshs.

Sitting allowance 4,313,804
Honoraria 960,000
Training and Induction 5,081,070
Telephone 20,000
Insurance 592,091

10,966,965

7. Depreciation and Amortisation 2013/2014
 Kshs.

Property, Plant and Equipment 7,722,284
Intagible Assets -

7,722,284

8. Repairs and Maintenance 2013/2014
Kshs.

Motor Vehicles 518,385
Property, Plant and Equipment 972,392

1,490,777

9. Contracted Services
2013/2014

Kshs.
Consultancy 7,383,594
Hire of Security 1,037,400
Office Cleaning Expenses 1,954,675
Legal Services 1,198,000

11,573,670

NOTES TO THE FINANCIAL STATEMENTS Continued

67

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

10. General Expenses 2013/2014
Kshs.

Travelling and Accommodation-Local 4,350,390
Travelling and Accommodation-Foreign 18,681,010
Utilities 4,350,035
Staff Welfare 1,455,530
Printing and Stationery 6,547,901
Rent and Rates 22,615,824
Hire of Transport 496,010
Publicity and Awareness 2,495,129
Computer Expenses 323,685
Training -Local 4,836,751
Motor Running Expenses-Fuel 423,461
Office Running Expenses 2,041,385
Newspapers and Periodicals 273,793
Advertising and Public Relations 9,639,018
Motor Vehicle Insurances 672,571
Training Levy 3,200
Entertainment 4,153,532
Enforcement of RTPS 13,128
Subscription to Professional Bodies 242,047
Forex Gain/(Loss) 1,100

83,615,499

11. Cash and Cash Equivalents 2013/2014
Kshs.

KCB-KICC Main operating account 86,803,344
Cash-on hand and in Transit -
KCB-KICC Staff Gratuity account 8,552,542

95,355,886

The Authority operates an imprest petty cash system and all cash balances as at close of the year
are banked. The cash and cash equivalents therefore consists of bank balances as at 30th June
2014.

Finance Charges 2013/2014
Kshs.

General Bank Charges 83,007
83,007

NOTES TO THE FINANCIAL STATEMENTS Continued

68 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

12. Receivables
a) Receivables from Exchange Transactions

2013/2014
Kshs.

Staff Debtors 2,066,000
Prepayments (Rent) 2,055,984
Prepayments (Fuel Deposit) 104,277
Prepayments (Insurance)

4,226,261
Staff debtors comprise of outstanding travel imprests as at close of period

b) Receivables from Non-Exchange Transactions
2013/2014

Kshs.
Exchequer Amount due from The National Treasury 20,000,000
Other Debtors (African Competition Forum-Medical Refund) 91,986

20,091,986

Exchequer amount represents outstanding AIE amount due to the Authority from the National
Treasury not disbursed as at the end of the financial year.

12.2. Amount Contributed by the National Treasury

2013/2014
Kshs.

1st July 2013 -
Bank Balance Surrendered to the Authority by Treasury 25,407,819
Imprest Debtors outstanding as at 30th June 2013 Surrendered to the Authority by
Treasury during the year 634,595
Fuel Deposit Balance as at 01st July 2013 27,738
Fixed Assets (At valuation) 29,365,100
Outstanding tax liability as at 30th June 2013 (484,117)
Consultancy Creditors (Eliud and Associates) as at 30th June 2013 (1,238,300)
Staff Gratuity (January 2013-June 2013) (1,292,400)

53,658,735

The amounts represent assets and liabilities surrendered to the Authority and either realized or
settled by the Authority as well as bank balance provided by the Treasury.

NOTES TO THE FINANCIAL STATEMENTS Continued

69

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

12.3. Staff Gratuity
2013/2014

Kshs.
1st July 2013 -
Accrued in the year 7,260,142
Relating to contract staff 5,447,020
Relating to Pensionable staff 1,813,122
Accrued from Salary adjustments Contract Staff 268,373
Pensionable Staff 742,271
30th June 2014 8,270,787

The Authority pays Gratuity to all its staff on contract upon expiry of their employment. In
addition, the Authority’s retirement benefits scheme is not yet operational. The Authority therefore
transfers an equivalent of 31% of all staffs’ basic salary as gratuity to the Gratuity Account until
such time when the pension scheme will be operational. As at 30th June 2014, the total of gratuity
amounted to Kshs. 8,270,787 and has been recognized in staff emoluments in the current period.

(i) Motor Office Computer Fuirniture
and

Vehicles Equipment Equipment Fittings Total
Kshs. Kshs. Kshs. Kshs. Kshs.

2013/2014 25.0% 12.5% 30.0% 12.5%
Cost/Valuation
1-Jul-13 - - - - -
Additions 16,813,707 455,960 6,231,781 12,738,625 36,240,073
Disposals - - . - -
30-Jun-14 16,813,707 455,960 6,231,781 12,738,625 36,240,073
Accumulated
Depreciation
1-Jul-13 - - - - -
Charge for the Year 4,203,427 56,995 1,869,534 1,592,328 7,722,284
Disposals -
30-Jun-14 4,203,427 56,995 1,869,534 1,592,328 7,722,284
Old Assets Valuation
as at 30.06.2014 6,700,000 4,814,000 3,435,400 8,645,700 23,595,100
Netbook Value
30-Jun-14 19,310,280 5,212,965 7,797,646 19,791,997 52,112,889

NOTES TO THE FINANCIAL STATEMENTS Continued

70 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

13. Property, Plant and Equipment.					
 (ii) Furniture and Fittings 						
The Authority received several assets from the National Treasury at the onset of its first full year
as an independent Authority. The Authority was not required to pay for the property hence did
not incur any cost on the same. To recognize the property in its books, the Authority appointed a
professional valuer to value the items. The values of these items have therefore been included as
part of property plant and equipment in these financial statements.

14. Intangible Assets
Cost. 2013/2014

Kshs.
1st July 2013 -

-
Additions -
30th June 2014 -

Amortization
1st July 2013 -
for the year -
30th June 2014 -
Old Assets at valuation as at 6/30/2014 5,770,000
Net Book Value
30th June 2014 5,770,000

The intangible assets are made up of computer software biometric access system and other Local
Area Networks (LAN) installed in the Authority’s computers and offices.

15. Payables
Trade payables represent the outstanding payments to suppliers. Payroll deductions include
outstanding amounts for statutory deductions, Bank loans and Co-operative
Societies. Staff creditors comprise of unpaid staff salaries, outstanding payments due to staff
and funds for Staff Welfare Association.
a) Payables from Exchange Transactions

2013/2014
Current-Payables Kshs.
Local Creditors 9,014,990
Withholding Taxes 80,040
Staff Creditors 10,000

NOTES TO THE FINANCIAL STATEMENTS Continued

71

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

Payroll Deduction Creditors 3,000
Accrued staff Salary adjustments 3,306,144
Accrued staff Gratuity adjustments 1,010,645

13,424,818

2013/2014
Non-Current-Payables Kshs.
Staff Gratuity 8,552,542

8,552,542

16. Provisions
2013/2014

Kshs.
Staff Leave Days Provision 2,681,230

2,681,230

Employees’ entitlements to annual leave are recognized as they accrue to the employees. A
provision is made for the estimated liability for annual leave at the reporting date.

17. Commitments and Contigencies

17.1 Capital commitments 2013/2014
Kshs.

Approved and contracted -
Approved and not contracted -

-

17.2 Recurrent commitments
2013/2014

Kshs.
As at 30th June 2014 5,555,730

The Authority has contractual obligations with its suppliers of various contracted services most
of them running up to 30th November 2014. The above represents items and activities approved
and contracted but not yet delivered.

NOTES TO THE FINANCIAL STATEMENTS Continued

72 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

18. Cash Generated from Operations
2013/2014

Kshs.
Surplus for the Year 100, 477,997
Adjusted for:
Depreciation 7,722,284
Contribution to provisions 2,681,230
Working Capital Adjustments
Increase in receivables (24,318,247)
Increase in Payables 21,977,360

107,302,324

19. Financial Risk Management 	
The Authority’s activities expose it to a variety of credit and liquidity risks. The Authority’s overall
risk management programme focuses on the unpredictability of the market and seeks to minimize
potential adverse effects on its operations.
The Authority regularly reviews its risk management policies and systems to reflect changes in
markets and emerging best practices. Risk management is carried out by the management under
the direct supervision of the board of directors.
The board provides policies for overall risk management as well as policies covering specific areas
such as interest rate risk, credit risk and liquidity risk.

a) Credit Risk Management 	
Credit Risk refers to the risk that a counterparty will default on its contractual obligation resulting
in financial loss to the Authority.
Credit risk arises from bank balances, trade receivables and amounts due from related parties.
The Authority’s management assesses the credit quality of each customer taking into accounts its
financial position, past experience and other factors.
The amounts that best describes the Authority’s exposure to credit risk at the end of the financial
year is made up as follows:-

2013/2014
Kshs.

Cash at Bank 95,355,886
Amount Due from Treasury 20,000,000
Prepaid Rent 2,055,984
Fuel Deposit 104,277

117,516,147
	
All the Authority’s receivables are fully performing and are expected to be repaid.

NOTES TO THE FINANCIAL STATEMENTS Continued

73

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

b) Liquidity Risk Management 	
Liquidity risk is the risk that the Authority will not be able to meet its financial obligations when
they fall due. The Authority’s approach to managing liquidity is to ensure, as far as possible,
that it will always have sufficient liquidity to meet its liabilities when due, under both normal
and stressed conditions, without incurring unacceptable losses or at the risk of damaging the
Authority’s reputation.
	
The Authority ensures that it has sufficient cash on demand to meet expected operational
expenses, including the servicing of financial obligations; this excludes the potential impact of
extreme circumstances that cannot reasonably be predicted. All liquidity policies and procedures
are subject to review and approval by the board of directors.

The amounts that best describes the Authority’s exposure to liquidity risk at the end of the financial
year is made up as follows:-

Kshs.
Trade payables all due within 30 days 9,014,990
Staff Creditors 10,000
Payroll Deductions 3,000
Accrued Staff Gratuity 8,552,542

17,580,532
20. Subsequent Events 	
The Authority received several Assets including Furniture, Computer Equipment and two vehicles
from The National Treasury. The National Treasury did not provide the values of the assets given.
The Authority therefore undertook to appoint a professional valuer to do the valuation and
provide the values. This process was completed on 30th October 2014 and the values shown below
were provided by the valuers.The Financial statements have therefore been adjusted to reflect the
values of these assets.

2013/2014
Kshs.

Furniture and Equipment 8,645,700
Office Equipment 4,814,000
Biometric Control Access System 5,770,000
Computers and Other ICT Equipment 3,435,400
Motor Vehicles 6,700,000

29,365,100
21. Comparatives 	
This being the Authority’s first period for preparation of Financial statements, no comparatives
have been shown alongside current year figures.

NOTES TO THE FINANCIAL STATEMENTS Continued

74 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

ANNEXES

ANNEX 1: MERGER NOTIFICATIONS
S/
No

Parties involved and
commencement date

Sector/market Summary Decisions

1 Dimensions Data Holdings
Plc and Access Kenya Group
Limited

6/5/2013

ICT The transaction was an acquisition of the entire
issued share capital of Access Kenya Group Ltd.
by Dimensions Data Holdings.
Analysis revealed that the transaction would not
affect competition negatively nor raise negative
public interest issues .

Merger approved
unconditionally

2 Harper Holdings Limited and
MaCuisine Limited

27/5/2013

Manufacturing The transaction was an acquisition of the entire
issued share capital of MaCuisine Limited by
Harper Holdings Limited.
Analysis revealed that the transaction would not
affect competition negatively nor raise negative
public interest issues.

Merger approved
unconditionally

3 Ian Mbuthia and Peter Nthiga
Njagi and Lady Lori Kenya
Limited

29/5/2013

Aviation The transaction involved acquisition of the entire
issued share capital of Lady Lori by Ian Mbuthia
and Peter Nthiga Njagi.
Analysis revealed that the transaction would not
affect competition negatively nor raise negative
public interest issues.

Merger approved
unconditionally

4 Coca Cola Export Corporation
and Coca Cola Juices Kenya
Limited

6/6/2013

Manufacturing The transaction involved acquisition of 66.03%
of the issued shares of Coca Cola Juices Kenya
Limited by Coca Cola Export Corporation.
Analysis revealed that the transaction would not
affect competition negatively nor raise negative
public interest issues.

Merger approved
unconditionally

5 Eprop Kenya Limited and Eke
Property Limited

18/6/2013

Real estate The transaction was an acquisition of 99% of the
issued share capital of Eke Property Limited by
Eprop Kenya Limited.
The transaction was not a merger as the parties are
subsidiaries of ETI.

Not a merger

6 Standard Chartered Private
Equity (SCPE), Prif Afrivest
Limited, CSSAF Consumer 1
and ETC Group
6/2013

Agriculture The transaction was an acquisition of veto rights
on a number of reserved matters in ETC Group by
SCPE, Prif Afrivest Limited and CSSAF.
Analysis revealed that the transaction would not
affect competition negatively nor raise negative
public interest issues

Merger approved
unconditionally

7 Faulu Kenya Deposit and Old
Mutual Holdings

2/7/2013

Financial Old Mutual Holdings acquired 67% shareholding
in Faulu Kenya.
Analysis revealed that there are no overlaps
in respect of the products offered by the
merging parties and the merger would not raise
competition concerns nor public interest issues.

Approved
unconditionally

8 FS Africa Limited and Lonrho
PLC

4/7/2013

Aviation FS Africa Limited acquired the entire issued
share capital of Lonrho PLC. Analysis of the
transaction revealed that the merger would not
raise competition concerns nor spawn to negative
public interest issues.

Approved
unconditionally

9 Liquid Telecommunication
Holdings Limited and Altech
Data Networks Limited and
Altech Sameer East Africa
Data Centre Limited and KDN
Employee Scheme Limited and
Altech Stream Rwanda Limited
Africa Digital Networks Limited
31/1/2013

ICT The transaction was an acquisition of Majority
Shares in Altech Kenya Data Networks Limited
and Altech Swift Global Limited by Liquid
Telecommunications Holdings Limited.
Analysis of the transaction revealed that it would
not negatively affect competition nor raise any
negative public interest issues.

Approved
unconditionally

75

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

S/
No

Parties involved and
commencement date

Sector/market Summary Decisions

10. Agriq Group B.V and Agriq
Quest Limited

5/7/2013

Agriculture The transaction involved two-steps transaction
where in the first step, AgriQ Group BV acquired
the 60% shareholding held by Blgg Kenya Ltd. in
AgriQ Quest Kenya Ltd.
The transaction was not a merger because the
merging parties are subsidiaries Blgg Groep B.V.

Not a merger

11. Tree of Knowledge BV and Tree
of Knowledge Patents BV and
BLGG Kenya

5/7/2013

Agriculture The transaction was an acquisition of 60%
shareholding in Agriq Quest by Agriq Groep B.V.
It also involved acquisition 99% shareholding in
BLLG Kenya Limited by Tree of Knowledge B.V.
The transaction was not a merger since the
merging parties are subsidiaries of Blgg Groep
B.V.

Not a merger

12 TPS (OP) Limited and Ol Pejeta
Ranching Limited

8/7/2013

Hospitality The transaction was acquisition of Sweet Waters
Tented Camp of Ol Pejeta Ranching Limited by
TPS OP Limited.
Analysis of the transaction showed that it would
not negatively affect competition nor raise any
negative public interest issue.

Approved
unconditionally

13. Equity Investment Bank and
Francis Thuo and Partners
Limited.

22/7/2013

Financial Equity Investment Bank (EIB) acquired the entire
issued shares amounting to 250,000 of Francis
Thuo and Partners together with its trading rights
in the NSE.
Analysis of the transaction showed that the
merger would not negatively affect competition.

Approved
unconditionally

14. Cavendish Square Holdings BV
and Scangroup Limited

13/8/2013

Advertising The transaction involved acquisition of additional
16.484% Shareholding in Scangroup Limited
by WPP through Cavendish Square Holding
BV. This brought WPP shareholding through
Cavendish and Ogilvy in Scangroup to 50.1% from
33.616%. In return for the additional shareholding
in Scangroup by WPP through Cavendish, all
jointly owned companies became fully owned
subsidiaries of Scangroup.
The merger was approved based on the fact that it
would not affect competition negatively, there was
no change in ownership structure and finally it
would not spawn negative public interest issues.

Approved
unconditionally

15. Soros Economic Development
(SEDF) and Juhudi Kilimo
Company Limited (Jugudi
Kilimo)

20/8/2013

Agriculture The transaction involved acquisition of 100%
of the issued share capital of Juhudi Kilimo
from K-Rep and Aleke Donde in the following
proportions; Soros Economic Development Fund
(90.6%), Acumen Fund Inc (6.7%) and Acumen
Capital Markets ILP (2.7%).
The analysis revealed that the merger would not
have negative effects on competition.

Transaction
excluded from
provisions of part iv
of the act

16. Brookside Dairy Limited and
Buzeki Dairy

20/8/2013

Dairy Brookside Dairy Limited acquired the entire
business and assets of the Buzeki Dairy Limited.
Analysis revealed that the merger would not raise
any competition concerns nor negative public
interest issues.

Approved
unconditionally

17. EMIS Group Plc and Ascribe
Group Limited

30/8/2013

Health The transaction involved acquisition of 100% of
the issued share capital of Ascribe Group Limited
by EMIS Group Plc.
The transaction was excluded since it would not
negatively affect competition and the acquiring
undertaking had no turnover in Kenya and the
turnover of the target is below the threshold for
mandatory merger notification.

Transaction
excluded from
provisions of part iv
of the act.

76 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

S/
No

Parties involved and
commencement date

Sector/market Summary Decisions

18. Viva Afya Limited and Japharm
Chemist

30/8/2013

Healthcare The transaction was 100% acquisition of the
business and assets of Japharm chemist by Viva
Afya Limited.
The transaction was excluded since it would
not negatively affect competition and combined
turnover of the merging parties was below the
threshold for mandatory notification.

The transaction was
excluded from the
provisions of part iv
of the act

19. School Operators Limited and
Safer World Investment Limited.

2/9/2013

Education The transaction involved acquisition of the entire
business and assets of Safer World by School
Operators.
Analysis indicated that the merger would not
affect competition and the combined turnover of
the parties was below the merger threshold.

The transaction was
excluded from the
provisions of part iv
of the act

20. CMC Holding Limited. and Al
Futtaim Auto and Machinery
Company

9/9/2013

Assembling and
Distribution of
Motor Vehicles

The transaction was an acquisition of 100% issued
share capital of CMC Holdings Limited by Al
Futtaim Auto and Machinery Limited.
Analysis revealed that the transaction would not
impede competition nor raise any negative public
interest issue.

Approved
unconditionally

21. Guaranty Trust Bank Plc and
Fina Bank Limited

9/9/2013

Financial
Services

 The transaction was acquisition of Fina by
Guaranty Trust Bank.
Analysis showed that the transaction would not
lead to substantial lessening and prevention of
competition nor lead to negative public interest
issues.

Approved
unconditionally

22. Pesatransact Limited and PEP
Intermedius Holding Limited

12/9/2013

 Money transfer Pesatransact acquired 100% of the money transfer
of the PEP Intermedius Holding Limited.
Analysis revealed that the merger would not
affect competition negatively and the combined
turnover of the merging parties was below the
threshold for mandatory notification.

Transaction was
excluded from
provisions of part iv
of the act

23. Travelport International Limited
and Travelport Services (K)
Limited

23/9/2013

Distribution of
software

The transaction was a reorganization as Travelport
Services (K) Limited is a fully owned subsidiary of
Travelport International Limited and as such that
Competition Act did not apply.

Not a merger

24. Zaad Holdings Limited and
Klein Karoo Saad Bemarking
Proprietary Limited
27/9/2013

General Trading The transaction was not a merger since it took
place in South Africa and involved South
African undertaking and they did not have local
subsidiaries.

The transaction was
not a merger.

25. Art-Caffee Coffee Bakery
Limited and 8 Coffee Shops
Dormans Coffee Limited.

2/10/2013

Hospitality The transaction involved acquisition of 7 coffee
shops of Dormans Coffee Limited by Art-café
Coffee and Bakery Limited.
Analysis of the transaction revealed that the
merger would not lessen competition in the
relevant market nor raise public interest issues.

Approved
unconditionally

26. Centum Investments Company
Limited and Genesis Kenya
Investment Management
Limited.

4/10/2013

Investment The transaction was an acquisition of 73.35% the
issued share capital of Genesis Kenya Investment
Management Limited by Centum Investments
Company Limited
Analysis of the transaction indicated that it would
not impede competition nor raise any negative
public interest issue.

Approved
unconditionally

27. Premier Oil Investments Limited
and Lion Petroleum Corp

18/10/2013

Exploration and
prospecting

Premier Oil Investments Limited acquired 55%
participating interest in Block 2B from Lion
Petroleum Corp.
Analysis of the transaction revealed that the
merger did not affect competition negatively and
the combined turnover of the merging parties
did not meet the merger threshold for mandatory
notification.

Transaction was
excluded from
provisions of part iv
of the act

77

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

S/
No

Parties involved and
commencement date

Sector/market Summary Decisions

28. Mauritius Union Assurance
Limited and Phoenix TransAfrica
Holding Limited

25/10/2013

Insurance The transaction involved acquisition of 66.38% of
the issued share capital of Phoenix of East Africa
Assurance Company Limited (PEAL) by MUA.
This will enable MUA to control PEAL.
The merger was approved based on the fact that
combined turnover of the parties was below
the merger threshold and it would not affect
competition negatively.

Transaction was
excluded from
provisions of part iv
of the act

29. Tiger Brands Limited and Rafiki
Millers Limited

28/10/2013

General Trading Tiger Brands Limited acquired 100% of the issued
share capital in Rafiki Millers Limited.
Analysis of the transaction revealed that the
merger would not raise competition concerns nor
spawn negative public interest issues.

Approved
unconditionally

30. Sameer Investments Limited and
Bridgestone Corporation

29/10/2013

Manufacturing Transaction involved acquisition of shares in
Sameeer Africa Limited held by Bridgestone
Corporation by Sameer Investment Limited.
The transaction was not a merger since Sameer
Investments Limited had control of Sameer Africa
Limited with a shareholding of over 50%.

Not a merger

31. Tiger Brands Limited and Magic
Oven Limited

5/11/2013

General Trading Tiger Brands Limited acquired 100% of the issued
share capital Magic Oven Limited.
Analysis of the transaction revealed that the
merger would not raise competition concerns nor
hurt public interest.

Approved
unconditionally

32. REA Trading Limited and REA
Vipingo Plantation Limited

14/11/2013

Agriculture The transaction was acquisition of 42.96% of
the issued share capital of REA Vipingo by REA
Trading Limited.
The transaction was not a merger since REA
Trading Limited had control of the target with a
shareholding` of over 50%.

Not a merger

33. Africa Jobs Online Limited and
My Kenya Networks Limited

19/11/2013

ICT Africa Jobs Online acquired 999 ordinary shares
of My Kenyan Limited by African Jobs Online
Limited and established control.
Analysis of the transaction concluded that
the transaction would not affect competition
negatively and the combined turnover of the
parties was below the merger threshold.

Transaction was
excluded from
provisions of part iv
of the act

34. Promasidor Kenya Limited and
Nutro Manufacturing (EPZ)
Limited

22/11/2013

Manufacturing The transaction was an acquisition of the assets
of Nutro Manufacturing (EPZ) Ltd used for
manufacturing of texturized soya protein.
The transaction was not merger as the parties are
subsidiaries of Promasidor Inc.

Not a merger

35. Orbit Chemical Industries
Limited and Ariel (EPZ) Limited
and Promasidor Kenya Limited
and Nutro Manufacturing (EPZ)
Limited

22/11/2013

Manufacturing Orbit Chemicals acquired the entire (100%) of
the issued share capital of Nutro Manufacturing
(EPZ) Limited and assets used for processing of
nutritional products by Orbit Chemical Industries
Limited and Ariel (EPZ) Limited.
Analysis revealed that the transaction would
not raise any competition concerns nor lead to
negative public interest issues.

Approved
unconditionally

36. Orbit Chemical Industries
Ltd and Ariel EPZ Ltd and
Promasidor Kenya Ltd and
Nutro Manufacturing (EPZ) Ltd

 22/11/2013

Manufacturing The transaction involved acquisition of the entire
share capital of Nutro Manufacturing (EPZ) Ltd
and Assets used for processing of nutritional
products by Orbit Chemical Industries Ltd and
Ariel EPZ Ltd and Promasidor Kenya Ltd .
Analysis revealed that the transaction would not
affect competition negatively nor raise negative
public interest issues

Merger approved
unconditionally

78 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

S/
No

Parties involved and
commencement date

Sector/market Summary Decisions

37. Norfund and IFU and Aldwaych
and Finnfund and Vestas and KP
and P and Lake Turkana Wind
Power Limited

25/11/2013

Energy The transaction involved sale of 74.5% of the
issued shares of Lake Turkana Wind Power
Limited to Norfund (12.5%), IFU (6.25%), Aldwych
(30.75%), Finnfund (12.5%) and Vestas (12.5%).
Analysis revealed that none of the acquiring firms
would have control of the merged entity and as
such the Competition Act did not apply

Not a merger

38. ERHC Energy (K) Limited and
CEPSA Kenya Limited

26/11/2013

Exploration and
prospecting

The transaction entailed 55% acquisition of
participating interest in Block 11A in Kenya by
EHRC Energy Kenya Limited from CEPSA Kenya
Limited

Excluded from the
provisions of part iv
of the act.

39. CFR Inversions SPA (CFR) and
ADCOCK Ingram Holdings
Limited
28/11/2013

Health care The transaction involved acquisition of 100% of
the issued shares of Adcock Ingram Holdings
Limited by CFR Inversiones SPA.
Analysis revealed that the merger would not
affect competition negatively and the combined
turnover of the parties was below the threshold
for mandatory merger notification.

Excluded from the
provisions of part iv
of the act.

40. Kenya Grange Vehicle Industries
Limited (KGVI) and Scania East
Africa Limited
28/11/2013

Motor Vehicle
Assembling

Scania East Africa Limited acquired the vehicle
assembly business of Kenya Grange Vehicle
Industries Limited by Scania East Africa Limited.
Analysis of the transaction revealed that it would
not have negative effects on competition and
public interest issues in Kenya.

Approved
unconditionally

41. Centum Investment and
Real Vipingo Plantations Ltd
2/12/2013

Agriculture The transaction involved acquisition of Rea
Vipingo Plantations by Centum Investment
Limited. However the transaction was halted due
a court case.

Transaction
abandoned

42 Art Caffe Coffee Bakery Limited
and Onami Limited

5/12/2013

Hospitality The transaction entailed transfer of assets of
Onami to Art Caffe. The transaction was not a
merger because both parties are subsidiaries of
Module Consulting and Investment Limited.

Not a merger

43. Negesti Abrahams and Tony
Stenning and Hiwoti Enterprises

9/12/2013

General trading Abraham Habte Michael, Negesti Abraham and
Tony Stenning acquired entire shares in Hiwoti
enterprises thereby establishing total control.
Analysis revealed that the transaction would not
affect competition negatively and the combined
turnover of the merging parties was below the
threshold for mandatory merger notification.

Transaction was
excluded from
provisions of part iv
of the act

44. James Jalang’o and Carole Ayugi
and Castanya Investments
Limited

9/12/2013

General Trading James Jalang’o and Carole Ayugi acquired 100% of
the issued share capital of Castanya Investments
Limited which was not operational at the time of
the application.
Analysis showed that the transaction would not
affect competition negatively and the combined
turnover of the merging parties was below the
threshold for mandatory merger notification.

Transaction was
excluded from
provisions of part iv
of the act

45. Redhouse Group Limited and
Media edge Interactive Limited

20/12/2013

Media Redhouse Group Limited acquired the entire
issued share capital of Media Edge Interactive
Limited.
Analysis of the transaction revealed that the
merger would not affect competition negatively
and the combined turnover of the merging parties
was below the thresholds for mandatory merger
notification.

Transaction was
excluded from
provisions of part iv
of the act.

79

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

S/
No

Parties involved and
commencement date

Sector/market Summary Decisions

46. A.B. Patel and Patel and H.A.T
Anjarwalla and company

24/12/2013

Legal M/s A.B. Patel and Patel acquired the entire
business of M/S H.A.T Anjarwalla and Company
by M/S A.B. Patel and Patel thereby establishing
control.
Analysis of the transaction revealed that the
merger would not affect competition negatively
and the combined turnover of the merging parties
was below the threshold for mandatory merger
notification.

Transaction was
excluded from
provisions of part iv
of the act

47. British-American Investments
Co. (Kenya) Limited and Real
Insurance Company Limited

10/1/2014

Insurance British-American Investments Company Limited
(Britam) acquired 99% shareholding in Real
Insurance Company Limited (Real).
Analysis of the transaction revealed that the
merger would not raise competition concerns.
However, the merger was found to raise some
public interest issues as it would have led to
loss of jobs. The transaction was approved on
condition that Britam would retain at least 85% of
the employees of Real.

Approved with
conditions

48. Kone Kenya Limited and
Marryat and Scott (Kenya)
Limited

27/01/2014

Maintenance Kone Kenya acquired 98.6% of the assets owned
by Marryat and Scott.
Analysis of the transaction revealed that the
merger would not affect competition negatively
and the combined turnover of the merging parties
was below the threshold for mandatory merger
notification.

Transaction was
excluded from
provisions of part iv
of the act

49. Kenya Express Media Limited
and City Daily Limited and TV
Africa Holdings Limited.

27/01/2014

Media TV Africa Holdings acquired 100% of the
broadcasting equipment of Kenya Express Media
Limited and City Daily Limited.
Analysis of the transaction revealed that the
merger would not affect competition negatively
and the combined turnover of the merging parties
was below the threshold for mandatory merger
notification.

Transaction was
excluded from
provisions of part iv
of the act

50. Hool En By Gras B.V. and Tree
of Knowledge B.V.

31/01/2014

Agriculture The transaction involved 100% acquisition of the
issued share capital of Tree of Knowledge B.V. by
Hooi En By Gras B.V.
The transaction was not a merger as the two
parties are subsidiaries of H’Element B.V.

Not a merger

51. Eurofins Food Testing
Netherlands Holdings Limited
and BLGG B.V

31/01/2014

Agriculture Analysis of the transaction revealed that the
merger would not affect competition negatively
and the combined turnover of the merging parties
was below the threshold for mandatory merger
notification.

Transaction was
excluded from
provisions of part iv
of the act

52. Mukeshkumar Narani Hirani
and Seaforth Shipping (Kenya)
Limited and Marianne Ruth
Dunford
4/2/2014

Shipping The transaction was an acquisition of 100% of the
issued shares of BOS Shipping E. Africa Ltd. by
Mr. and Mrs. Mukeshkumar Naran.
Analysis of the transaction revealed that the
merger would not affect competition negatively
and the combined turnover of the merging parties
was below the threshold for mandatory merger
notification.

Transaction was
excluded from
provisions of part iv
of the act

53. Mastercard International Inc.
and Homesend CVBA

4/2/2014

Financial The transaction involved proposed acquisition of
55% of the issued shares of HomeSend CVBA by
Master Card International Inc.
Analysis of the transaction revealed that the
merger would not affect competition negatively
and the combined turnover of the merging parties
was below the threshold for mandatory merger
notification.

Transaction was
excluded from
provisions of part iv
of the act

80 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

S/
No

Parties involved and
commencement date

Sector/market Summary Decisions

54. Mobile Value Added Solutions
Limited (Movas Kenya)

06/02/2014

Telecommuni-
cation

The restructuring involved the transfer by
the current legal and beneficial shareholders
of all their shares in Movas Kenya to Movas
International.

Not a merger

55. City Lodge Hotel Limited and
FairView Hotel Limited

11/2/2014

Accommodation The transaction involved proposed acquisition of
the remaining 50% of issued shares in Fair View
Hotel by City Lodges. The acquiring undertaking
had acquired 50% of the issued shares in the target
undertaking.
Analysis indicated that the transaction would not
negatively affect competition nor raise negative
public interest issues.

Approved
unconditionally

56 Jairus Mohammed Nyaoga and
Patience Kishaga Nyaoga and
Maxwell Reeve Limited

7/3/2014

Legal The transaction involved acquisition of all the
shares of Maxwell Reeve Limited by Mr. Jairus
Mohammed Nyaoga and Mrs. Patience Kishaga
Nyaoga.
Analysis of the transaction revealed that the
merger would not affect competition negatively
and the combined turnover of the merging parties
was below the threshold for mandatory merger
notification.

Transaction was
excluded from
provisions of part iv
of the act.

57. Safari Rail Company and Rift
Valley Railways Kenya Limited

11/3/2014

Rail freight Safari Rail Limited proposed to acquire the
remaining 51% owned by Citadel on the
assumption that Citadel would not exercise a call
option right it had over the 49% remaining shares
it did not own. Citadel exercised the option hence
the transaction did not materialize.

Transaction
withdrawn

58. Savvycad Solutions Limited and
Gath Management Limited

18/3/2014

Money transfer The transaction involves proposed acquisition of
entire business and assets of Gath Management
Limited by Savvycad Solutions Limited.
Analysis of the transaction revealed that the
merger would not affect competition negatively
and the combined turnover of the merging parties
was below the threshold for mandatory merger
notification.

Transaction was
excluded from
provisions of part iv
of the act

59. Safaricom Limited and Essar
Telecommunication Kenya
Limited

 31/3/2014

Telecommuni-
cation

The transaction involved sale and transfer of
passive infrastructure and frequency license
from Essar Telecom Kenya Limited to Safaricom
Limited. Analysis revealed that the transaction
would not affect competition negatively nor raise
negative public interest issues

Merger approved
unconditionally

60. Vivo Energy Kenya Limited and
Millenium Dealers

25/5/2014

Real Estate The transaction involves acquisition of the
properties of Millennium Dealers Limited
under Block5/36 in Isiolo town and Runyenjes
township/247.

Not a merger

61. Richard E. Barrow and Capucine
C. Colombe and Bella Luna
Limited Co

24/4/2014

Hospitality The proposed transaction involved the acquisition
of 100% of the issued share capital for Bella Luna
Limited by Richard E. Barrow and Capucine
C. Colombe. The transaction also includes the
transfer of all the production assets of Bella Luna
and Intellectual Property Rights.

Transaction was
excluded from
provisions of part iv
of the act

62. Stuart Cullinan Herd and Super
Properties Limited

25/04/2014

Real estate Stuart Cullinam Herd acquired 100% of the
issued share capital of Super Properties Limited.
Accordingly, this led to the acquirer becoming the
beneficial owner of the entire issued share capital
in the target.
Merger was excluded on the basis that it would
not affect competition negatively and the
combined turnover of the parties was below
the stipulated merger threshold for mandatory
notification.

Transaction was
excluded from
provisions of part iv
of the act

81

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

S/
No

Parties involved and
commencement date

Sector/market Summary Decisions

63. Frontier Services Group Limited
and Phoenix Aviation Limited

30/4/2014

Aviation The transaction involves acquisition of 49%
shareholding in Phoenix Aviation Ltd and 5
aircraft by Frontier Services Group
Analysis showed that the merger would not
negatively affect competition nor raise negative
public interest issues.

Merger approved
unconditionally

64. Amutum Ugnarain Limited and
Ocram Group Limited

8/5/2014

Manufacturing The transaction involved acquisition of 60%
shareholding of Ocram Girap Limited by Amutum
Limited.
Analysis of the transaction revealed that the
merger would not affect competition negatively
and the combined turnover of the merging parties
was below the threshold for mandatory merger
notification.

Transaction was
excluded from
provisions of part iv
of the act

65. MTG Kenya Limited and Innova
Media Limited
8/5/2014

Media The Transaction involved acquisition of 100%
issued share capital of Innova Media Limited by
MTG Kenya Limited.
Analysis of the transaction revealed that the
merger would not affect competition negatively
and the combined turnover of the merging parties
was below the threshold for mandatory merger
notification.

Transaction was
excluded from
provisions of part iv
of the act

66. Olive Group Holdings Limited
and Newport Worldwide
Business Limited

12/5/2014

Security The transaction involved acquisition of 100% of
the issued shares of Newport Worldwide Business
Limited by Olive Group Holdings Limited.
Analysis of the transaction revealed that the
merger would not affect competition negatively
and the combined turnover of the merging parties
was below the threshold for mandatory merger
notification.

Transaction
excluded from part
iv of the act

67. Nampak Holdings Limited and
Bullpak Limited

12/5/2014

Manufacturing The transaction involved the acquisition of 51%
shareholding in Bullpak Limited by Nampak
Kenya Limited.
Analysis showed that the transaction would not
affect competition negatively nor lead to negative
public interest issues.

In progress

68. Guy Elms and Bigot Flowers
Kenya Limited

15/5/2014

Agriculture The transaction involved acquisition of 99.8% of
the issued share capital of Bigot flowers by Guy
Spencer Elms. This effectively confers control to
the acquirer.
Analysis of the transaction revealed that the
merger would not affect competition negatively
and the combined turnover of the merging parties
was below the threshold for mandatory merger
notification.

Transaction was
excluded from
provisions of part iv
of the act

69. Mt. Kenya University and
Parkway Investment Limited

15/5/2014

Tertiary
Education

Mount Kenya University acquired an idle land
from Parkways with an intention of developing
it to a parking for its teaching and non-teaching
staff.
Analysis revealed that the transaction would not
affect competition negatively nor raise negative
public interest issues.

Merger approved
unconditionally

70. Energy Bidco Holdings Limited
and Essar Energy PLC

15/5/2014

N/A The transaction involved acquisition 23.78% of
outstanding shares of Essar Energy by Bidco
Holdings Limited.
The transaction was not a merger as the merging
parties were subsidiaries of Essar Global Fund
Limited.

Not a merger

82 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

S/
No

Parties involved and
commencement date

Sector/market Summary Decisions

71. CEPSA Kenya Limited and
Swala Energy (K) Limited

27/5/2014

Energy CEPSA Kenya Limited acquired 25% of interest in
Block 12B from Swala Energy Limited.
The transaction falls under the excluded sector
in the upstream oil exploration and prospecting
sector. It would also not raise competition
concerns nor hurt public interest.

Transaction was
excluded from
provisions of part iv
of the act

72. CAREGO International and
VIvA Afya Limited

3/6/2014

Healthcare The transaction involved acquisition of 89% of
the issued share capital in Viva Afya by Carego
International Inc.
Analysis of the transaction revealed that the
merger would not affect competition negatively
and the combined turnover of the merging parties
was below the threshold for mandatory merger
notification.

Transaction was
excluded from
provisions of part iv
of the act

73. Cargil Kenya Limited and
Lesiolo Grain Handlers

16/6/2014

Warehousing The transaction involves proposed acquisition
of 100% of the issued shares in Lesiolo Grain
Handlers by Cargill Kenya Limited.
Analysis showed that the merger would not
negatively affect competition nor raise negative
public interest concerns.

In progress

74. Access Kenya Limited and
Internet Solutions Kenya Limited

18/6/2014

Internet The transaction involves proposed acquisition
of all the assets and certain contracts of internet
solutions by Access Kenya Limited.
The transaction was not a merger as the merging
parties are fully owned subsidiaries of Dimensions
Data Holdings Plc

Not a merger

75. Africa Oilfield Logistics and
Ardan Logistics Kenya Limited
18/6/2014

Logistics and
support

Africa Oilfield Logistics proposes to acquire the
entire issued shares in Ardan Logistics Kenya

In progress

76. Goodlife Pharmacy Limited and
Dove Chemist Limited
25/6/2014

Human drugs
and other
pharmaceuticals

Goodlife Pharmacy acquired the entire business of
Dove Chemist Limited.
Analysis of the transaction revealed that the
merger would not affect competition negatively
and the combined turnover of the merging parties
was below the threshold for mandatory merger
notification.

Excluded from the
provisions of the act.

77 Holcim Limited and Lafarge S.A.
20/6/2014

Manufacturing The transaction involved acquisition of two thirds
of the issued share capital of Lafarge

 In progress

78. Transcentury Limited and
Aureos East Africa Fund

25/6/2014

Infrastructure The transaction involved acquisition of 5.2%
shareholding of Aureos East Africa Fund in
Cable Holdings Limited in exchange for 2.25%
shareholding in Transcentury Limited.
The transaction was not a merger because
Aureos acqusition did not confer control and
Transcentury Limited has control of Cable
Holdings Limited with a shareholding of more
50%.

It was not a merger

79. Goodlife Pharmacy Limited and
Mimosa Pharmacy Limited

25/6/2014

Pharmaceuticals Analysis of the transaction revealed that the
merger would not affect competition negatively
and the combined turnover of the merging parties
was below the threshold for mandatory merger
notification.

Merger excluded
from the provisions
of part iv of the act

80. Hamilton Harrison and
Matthews Advocates and Oraro
and Company Advocates

26/6/2014

Legal services The transaction involves proposed amalgamation
of the two law firms.
Analysis of the transaction revealed that the
merger would not affect competition negatively
and the combined turnover of the merging parties
was below the required threshold for mandatory
merger notification.

Merger excluded
from the provisions
of part iv of the act.

83

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

S/
No

Parties involved and
commencement date

Sector/market Summary Decisions

81. Young and Rubicam and Young
and Rubicam Brands Limited

26/6/2014

Advertising The transaction involved proposed acquisition
of 58% of the issued shares in Young Rubicam
Brands by Young and Rubicam Inc.
The transaction was excluded since the acquiring
undertaking was exercising its right pursuant to
Deposit and Settlement Agreements, to recover
loans it had advanced to individual shareholders
in the target.
Young and Rubicam Brands Limited was no
longer operating; and the proposed transaction
would not affect competition negatively.

In progress

82. Van Rees Kenya Limited and Van
Rees B.V.

26/6/2014

Tea Trading The transaction involves proposed acquisition of
the entire business of Van Rees BV Group Kenya
branch by another wholly owned subsidiary of the
Van Rees Group.

In progress

83. MTN Business Kenya Limited
and MTN Business Limited

27/6/2014

Telecommunica-
tions

The transaction involved the transfer of business
assets and liabilities of MTN Business Limited to
MTN Business Kenya Limited.
Transaction was not merger because the
transacting parties are subsidiaries of Satalite Data
Networks.

Not a merger

84 Kieran Day and Kianga Limited

30/6/2014

Real Estate The transaction involves proposed acquisition of
entire issued shares in Kianga Limited by Kieran
Day.

In progress

85.

Kieran Day and Kafila Limited

30/6/2014

Real Estate The transaction involves proposed acquisition of
entire issued shares in Kafila Limited by Kieran
Day.

In progress

86. Metropolitan International
Holdings Proprietary and
Cannon Assurance Limited
30/6/2014

Insurance The transaction involves proposed acquisition
of 62.29% of shareholding in Cannon Assurance
Limited by Metropolitan International Holdings
Proprietary Limited.

In progress

87. Tusker Mattresses Limited and
Ukwala Supermarkets

30/6/2014

Retail The transaction involves proposed acquisition of
the business and operations of Ukwala by Tuskys.
The two undertakings are involved in retail
distribution/sale of general merchandise

In progress

88. Fine Spinners Limited
16/12/2014

N/A The transaction entailed reorganization of
Fine Spinners Limited's operations in Kenya.
The transaction did not result in change in
shareholding structure.

Not a merger

84 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

ANNEX 2:
Summary of Advisory Opinions

S/No. Parties involved
and date

Issue and advisory opinion given

1. Muthaura Mugambi
Ayugi and Njonjo
Advocates

8th July 2013

 The Advocates sought advisory opinion as to whether a transaction involving
restructuring requires approval by the Authority. They were advised to formally
apply for proper analysis of the transaction to be done giving details of the nature
of the transaction and to facilitate the Authority in providing its advice from an
informed point of view.

2 Coulson Harney
Advocates

16th July 2013

The Advocates sought clarification on whether proposed acquisition between
un-related companies is notifiable to the Authority. The Authority advised that a
formal application was required and based on the explanation and information
presented, the transaction qualified as a merger.

3. Viva Africa Consulting

23rd July 2013

The firm sought an advisory opinion as to whether an internal reorganization
within the group (East Africa Glassware Mart Limited EAGM and affiliated
companies in the EAGM group) constituted a merger within the meaning of the
merger as per the Act. The Authority’s response was that the transaction did not
qualify as a merger and thus did not require approval.

4. Prime Bank Limited

26th July 2013

Parties sought an advisory opinion on whether what transaction required
approval under the Act. They were advised that the transaction did not require
the Authority’s approval since change in control would be manifested in Tanzania
but not in Kenya.

5. Walker Kontos
Advocates?

4th December 2013

The Advocates sought for an advisory opinion as to whether or not the
restructuring arrangements in Autoxpress Limited to a holding company,
AutoXpress International Limited, required approval from the Authority. The
Authority advised that the transaction did not constitute a merger as there was no
change (in what?) and therefore the provisions in the Act do not apply.

6. Anjarwalla and
Khanna Advocates

21st January 2014

The subject matter of the advisory opinion was in regard to whether or not the
transaction which involved restructuring of operations in East Africa resulting to
a new company – Holdco, which was being incorporated and owned by the GBC2
companies, required approval under the Act. The firm was advised that their
clients transaction did not qualify as a merger and thus did not require approval.

7. Botswana Competition
Authority

6th February 2014

The Botswana Competition Authority wrote inquiring whether we had handled
a Woolworth’s merger and what conditions, if any were considered regarding
public interest. It was advised appropriately; that the merger did not raise any
negative public concerns in the Kenyan relevant market.

8. Anjarwalla and
Khanna Advocates

13th February 2014

The Advocates sought confirmation from the Authority on whether the
restructuring of Mobile Value Added Solutions Limited through the transfer
of shares in Movas Kenya to Movas International was not a merger and
that approval was not required. The parties were advised that the proposed
restructuring did not qualify as a merger under section 41 of the Act and did not
require prior authorization of the Authority.

9. The Cellulant Group

10th April 2014

The company sought clarification as to whether the proposed series of
transactions they wanted to implement qualified as a merger. The transactions
involved the sale of Intellectual Property Rights by Cellulant Kenya Limited to
Cellulant Corporation. The parties were advised that the transaction did not
qualify as a merger because control of subsidiaries of the Cellulant Group by the
ultimate parent company is a pre-existing condition and thus did not change as a
result of the transaction.

10. Ngao Trade Union

23rd April 2014

Ngao Trade Union, an umbrella body for the Trade Association sought to know
up to what extent CAK considers the employment issue under Merger approvals.
They were advised that the Authority considers Substantial Lessening of
Competition and Public Interest Criteria when analyzing mergers.

85

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

S/No. Parties involved
and date

Issue and advisory opinion given

11. Viva Africa Consulting
Group

7th May 2014

The advisory opinion sought was whether the proposed agreement between
Ginger Ink Films EPZ (Kenya) and Ginger Ink Films (Gilbratar) Limited was
within the purview of Section 2 and 41 of the Act. The Authority’s advice was that
the transaction was a reorganization and did not qualify the merger criteria.

12. Nyachae and Ashivia
Advocates

16th May, 2014

The Advocates sought advice regarding a proposed transaction between the
parties i.e. NVL based in Belgium, Electrical Wing (K) Limited and NV electrical
Wings. They were advised to write formally, providing all the details regarding
the transaction and attach all the requisite documents of the transaction. The
Authority also explained in details regarding the merger notification process.

13. Cliffe Dekker
Hofmeyer Inc.
Capetown

21st May 2014

25th May 2014

The firm inquired about the proposed merger notification filing fees; specifically
on when it will be implemented, whether the fee will be the same as currently
proposed and the deadline for submission of comments. The Authority responded
that the merger filing fees were to be considered after stakeholder input and the
implementation process would commence on the subsequent financial year (2014-
2015)
The legal firm sought for an advisory opinion on the IPSOS acquisition of
Synovate which they had read in a Newspaper article published in January, 2014,
and wanted more details on the matter and whether the Authority is seeking
a criminal prosecution or administrative penalty. They also sought opinion
regarding possibility that the Authority will order the IPSOS to divest of its
acquisition in Synovate. They were informed that the matter is still in progress
and with the DPP/CID.

14. Njoroge and Regeru
Advocates

12th June, 2014

10th June 2014

The advocates ought to discern the differences between vertical and horizontal
mergers and requested a clarification regarding the type of merger that does
not have vertical or horizontal characteristics. The differences were highlighted
clearly and by distinguishing the three types i.e Conglomerate, vertical and
horizontal mergers.
They also sought the Authority’s advice regarding application of COMESA
Competition Law in merger notifications involving a Kenyan firm and a locally
incorporated subsidiary owned by an American firm. CAK response was that they
required to apply for approval and also were advised that if the merging parties
had a COMESA inclination, they needed to notify COMESA.

15. The National Treasury

17th June 2014

The National Treasury, the current holder of the 50% of the issued share capital
of Kenya Petroleum Refineries Limited .Essar Energy Overseas Limited (EEOL)
and Government of Kenya agreed that EEOL shall exit from KPRL and sought
confirmation to that effect. The Authority agreed that the acquisition of EEOL
shares by the government did not warrant notification pursuant to section 41
of the Act. However in cognizance of Section 5 (5) of the Act, the decision on
whether a merger in which the government is involved is notifiable shall be
determined on a case by case basis.

16. Liberty Group Limited

7th July 2014

Liberty Group sought confirmation as to whether the transaction involving
acquisition of additional shares (16,572,262) in Liberty Kenya Holdings Limited
by Liberty Holdings Limited. The transaction did not fulfil the provisions set out
in section 41 of the Act as Liberty Holdings Limited has control of Liberty Kenya
Holdings before and after the transaction of 56.82% and 58.82% respectively. The
parties were advised accordingly.

17. Miller and Company
Advocates

18th July 2014

The firm sought to know the relevant process involved in the merger process
for a Limited liability company proposing to acquire the share capital of another
Limited liability company. The merger notification process was explained to the
firm clearly, who indicated he was to advise his clients accordingly.

18. Raffman Dhamji
Advocates

23rd July 2014

The Advocates sought advisory opinion whether a proposed acquisition of a
locally incorporated undertaking by foreign individuals requires notification
to the Authority. It was elucidated that as long as the transaction involves an
undertaking under the Kenyan jurisdiction, the parties were required to notify the
Authority of the merger.

86 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

ANNEX 3 :
Summary of Enforcement and Compliance Cases

No Case
/activity

Sector /
market
affected

Case summary Violation/
theory of harm

Case Status/Decision

1 KIFWA vs
Shipping
Logistics Service
Providers:
(23/8/2011)

Shipping KIFWA alleged that conduct
by dominant multinational
shipping logistic service
providers led to high cost of
doing business at the port of
Mombasa.

 The conduct
relates to abuse of
dominance which
is prohibited
under section 24
of the Act

Investigations on-going

2 CAK vs Daily
Newspapers:
(1/11/2011)

Print media The Major Print Media Houses
had been simultaneously
increasing the prices of their
daily newspapers.

The conduct
relates collusion
on prices which is
prohibited under
section 21 (3) (a) of
the Act.

Investigations on-going

3 CAK vs.
Multichoice:
(1/2/2012)

Broadcasting Various problems, identified
by the Authority in the PayTV
sub -sector, including: collapse
of PayTV market players
such as; GTV and Smart TV,
after only a few years in the
market, and allegations of
discrimination and abuse of
dominance by PayTV market
players and other broadcasters
led to the investigations into
the conduct of firms and
persons in the subsector.

 The conduct
by Multichoice
relates to abuse
of dominance
through content
exclusivity.

Investigations on-going

4 Consumer
Information
Network (CIN)
vs Kenya Taxi
Cabs Association
(KTCA):
(09/07/2012)

 Taxi services CIN alleged that taxi
associations in Nairobi were
levying a uniform charge to
various destinations.

 The conduct
relates collusion
on prices which is
prohibited under
section 21 (3) (a) of
the Act.

Investigations on-going

5 Airtel Kenya Ltd
vs Safaricom
Ltd: (20/9/2012)

Telecommu-
nications

Airtel Kenya Ltd complained
that Safaricom Ltd is barring
its Mpesa agents from
offering Airtel Money services
alongside their Mpesa services.

 The conduct
relates to abuse of
dominance

The Authority entered into
a Settlement agreement
with Safaricom Ltd, to
expunge its exclusive
arrangements with the
Mobile Money Transfer
Agents.

6 CAK Vs Major
Oil Marketers
(January 8th,
2013)

Energy It was alleged that major oil
marketers in Kenya were
engaged in hoarding of oil
consignment to hike retail
price.

The conduct
relates to limiting
or controlling
production,
market outlets or
access, technical
development or
investment. This
kind of conduct is
prohibited under
section 21 (3)(e)

The case was finalized
because no evidence was
found

87

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

S/
No.

Parties
involved
and date

Issue and
advisory
opinion
given

S/No. Parties involved
and date

Issue and advisory
opinion given

7 Njeru Industries
vs Tea Board
of Kenya 25th
October, 2012

Agriculture
and
agribusiness

Njeru Industries alleged that
Kenya Tea Development
Agency (KTDA), Michimikuru
Tea Company Ltd, Kiegoi Tea
Factory Co. Ltd and Igembe
Tea Factory Co. Ltd. are jointly
restricting market entry by
opposing the construction
of a Specialty Tea Factory by
NI. They also alleged that
the Tea Board of Kenya has
declined to issue NI with a Tea
Manufacturing license.

 The conduct
relates to limiting
or controlling
output, market
outlets or
access, technical
development or
investment, which
is prohibited
under section 21
(3) (e) of the Act.

The case was finalised but
the file left open to facilitate
advocacy initiatives aimed
at deepening competition
in the sector and to
monitor the outcome of the
initiatives.

8 CAK vs Kenya
Dairy Processors
Association (2nd
July, 2012)

Dairy Milk processors under Kenya
Dairy Processors Association
had agreed to cap milk prices

 The conduct
relates to price
fixing which is
prohibited under
section 21(3)(a)

Analysis of data
obtained from KNBS
indicated unlikelihood of
cartelization, hence no need
for inquiry.

9 SBC Kenya
Limited:
(7/6/2013)

Carbonated
soft drinks

SBC Kenya Limited
complained of removal and
defacing of its advertising
material by a competitor.

 The conduct
acts to prevent,
distort or restrict
competition which
is prohibited
under section
21(3) (i)

Investigations on-going.

10 CAK vs LPG
sector (22nd
December, 2011)

Energy Co-ordination in setting prices
of LPG products.

 Colluding
on prices is
prohibited under
section 21 (3) (a) of
the Act

It was concluded that
price uniformity can be
explained by similarity in
costs.

11 CAK vs Tuskys
and Ukwala
supermarkets
(1st November,
2014)

 Tertiary
industry

Collusion in price fixing
through a ‘proof of concept’
agreement between the two
parties.

 The conduct
relates to collusion
on prices which is
considered a ‘hard
core’ violation
prohibited under
section 21 (3) (a) of
the Act.

The case was finalized
through a settlement in
terms of section 38 of the
Act and a financial penalty
of Kshs. 5.3 million was
imposed on the parties.

12 NIS vs
Association of
Kenya Reinsures
(14th November,
2014)

Insurance NIS complained that the
Association colluded in fixing
premium rating for its Group
Life Cover

 The conduct by
the Association of
Kenya Reinsurers
relates to collusive
tendering which is
prohibited under
section 21(3) (c) of
the Act.

Investigations on-going.

13 CAK vs Telkom
Kenya Limited
(14th November,
2014)

Telecommu-
nications

Charging unfairly high access
prices by Telkom Kenya
Limited.

 Discrimination Investigation on-going.

88 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

S/
No.

Parties
involved
and date

Issue and
advisory
opinion
given

S/No. Parties involved
and date

Issue and advisory
opinion given

14 Kumon
Education
SA (PTY) and
prospective
Franchisees

Education Kumon Education SA
(PTY) Limited, a company
incorporated in South Africa,
made an application under
section 28 of the Act for
exemption of their proposed
three (3) year Franchise
Agreement with various
Franchisees

 The matter
relates to
exemption
application which
is provided for
under section 28
of the Act.

Gazette Notice published
on 27th June 2014 inviting
comments of the public on
the proposed agreements.

15 Sports Stadia
Management
and Safaricom
Limited

Telecommu-
nications

Safaricom submitted
application in terms of
section 25 of the Act seeking
exemption with regard to
the naming and attendant
branding rights of Kasarani
Stadium and Kasarani Indoor
Arena (Gymnasium)

The matter relates
to exemption
application which
is provided for
under section 28
of the Act.

Certificate of Clearance
was granted because the
proposed arrangement was
not a prohibited practice
under section 21 of the Act.

16 Uniform Shop
Ltd vs Animate
Limited and
Haria Uniform
Limited
(26th November,
2013)

Textile Uniform Shop Limited has
alleged that Banda School has
entered into exclusive uniform
supply arrangement with
Animate Limited and Haria
Uniform Limited

 The conduct
relates to
allocation of
customers,
suppliers, areas or
specific types of
goods or services.
This is prohibited
under section 21
(3) (b) of the Act.

Investigations ongoing.

17 CAK vs
Alcoholic
beverages sector
players (31st
March, 2014)

Alcoholic
beverages

Allegation of abuse of
dominance and vertical
agreements thereby inhibiting
intra-brand competition

 The conduct
relates to abuse of
dominance which
is prohibited
under section 24
of the Act.

Investigations are ongoing.

18 Fly 540 Aviation
Ltd vs Kenya
Airways and
Jambojet

Aviation Fly 540 has alleged that Kenya
Airways through their wholly
owned subsidiary Jambojet
Ltd is engaging in predatory
pricing.

 The main theory
of harm in the
case is predating
on competitors
to force them to
exit the market
to the detriment
of the consumer.
The conduct
relates to abuse of
dominance which
is prohibited
under Section 24
of the Act.

Investigations on-going.

19 CAK vs Cement
manufactures
(23rd June, 2014)

 Building and
construction

Allegation of existence of
unwarranted concentration
of economic power and co-
ordination of activities

 The theory of
harm of the case
is colluding on
prices, market
allocation and
restricting output.
These kinds
of conduct are
prohibited under
section 21 (a), (b),
and (e) of the Act

 Investigations are
underway.

89

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

ANNEX 4:
Summary of Consumer Affairs Cases

No. Case/Inquiry Sector/
Market
affected

Relevant Section
of the Law

Case summary Status/
decision

1. Perkins Engines
Ltd vs Foton EA

Manufactur-
ing

Section 55(a)(ii)
on misleading
representations

A consumer alleged that Foton
misled clients that their vehicles
were of Perkins Engine Brands.

Matter to be
referred to ODPP

2. Mabati Rolling
Mills vs CAK

Manufactur-
ing (roofing
materials)

Section 55 (a)
(i) on misleading
representations

The Authority initiated the case
where MRM claimed that their
iron sheets lasted four (4) times
longer than normal iron sheets.
The firm attached international
specifications as evidence to the
claim. CAK referred the International
specifications to KEBS for
interpretation.

Investigations
on-going

3. COFEK vs
Fones Express
Ltd

Retail
(Electronic
goods)

Section 64 (1) on
defective goods

COFEK reported the case they
were handling where a consumer
allegedly bought a defective mobile
phone and two computers from
Fones Express Ltd.

Case finalized.
Fones Express
Ltd agreed to
compensate the
complainant.

4. Top Shoes Ltd
vs Ms. Mercy

Retail (Foot
wear)

Section 64 (i) on
defective goods

Ms. Mercy Thande alleged that she
bought a defective shoe from Top
Shoes Ltd. When she took the shoe
back, the seller refused to address
her complaint.

Case finalized.
The complainant
repaired the
shoe.

5. Mr. Festus
Mbuimwe and
Orange

Telecommu-
nications

Section 55(a)(ii)
on misleading
representations

Mr. Festus Mbuimwe alleged that he
was not informed of the new capping
policy before he bought his latest “7
days unLimited” bundles.

Case finalized.
The complainant
withdrew the
case.

6. Mr. Christopher
Makokha vs
Petreshar (K)
Ltd

Retail
(Incubator)

Section 64 (i) on
defective goods

Mr. Christopher Makokha alleged
that he bought a defective incubator
from Petreshar (K) Ltd which
broke down and the supplier was
unwilling to repair.

Case finalized.
Petreshar (K) Ltd
agreed to repair
the incubator.

7. Standard Media
Group vs
Nation Media
Group

Print Media Section 24 on abuse
of dominance
and Section 55
on misleading
representations

SMG alleged that NMG were
misusing their dominant position
by charging below cost in regions
where SMG is the market leader and
misleading consumers that 9 out of
10 newspaper readers read the nation
newspaper to drive SMG out of
business. SMG promised to provide
evidence to support the claim which
they failed to do.

Case finalized.
The SMG failed
to produce
evidence to
support the
claim as they
had promised

8. Maisha Mabati
Mills vs CAK

Manufactur-
ing (roofing
materials)

Section 55(a)(i)
on misleading
representations

Maisha Mabati Mills alleged that
their mabati lasted five (5) times
longer than normal mabati. The firm
responded by attaching international
specifications. CAK referred the
International specifications to KEBS
for interpretation.

Investigations
on-going

90 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

No. Case/Inquiry Sector/
Market
affected

Relevant Section
of the Law

Case summary Status/
decision

9. Independent
Insurance
Agents vs
Insurance
Agencies owned
by Banks

Insurance Section 57 (1) on
unconscionable
conduct

Independent Insurance Agents
alleged that insurance agencies
owned by banks are overcharging
in collaboration with the Authority
for alleged unconscionable conduct
by bank’s owned insurance agencies
under bancassurance.

Investigations
on-going

10. Mr. Anjugu
Okome vs
Barclays Bank
(K) Ltd

Banking Section 56(1) on
unconscionable
conduct

Mr. Anjugu Okome allegedly
borrowed loan from Barclays Bank
without understanding what three
(3) months moratorium meant and
then lounged a complaint that the
bank charged him interest during the
period.

Case finalized.
The consumer
concurred that
he failed to
observe due
diligence when
taking up the
loan.

11. Ms. Shitul Shah
vs Chandarana
Supermarket
-Diamond Plaza
Branch

Retail (Su-
permarkets)

Section 55 (b) (i)
on misleading
representation

Ms. Shitul Shah complained
that the Supermarket, allegedly
displayed lower prices on the
shelf and charged higher prices at
the till.

Case finalized.
The supermarket
agreed to
compensate the
complainant.

12. Allion
Insurance
Brokers Limited
vs Standard
Bank (K) Ltd
and AON Minet
Insurance
Brokers

Insurance Section 57(1) on
unconscionable
conduct

Allion Insurance Broker’s
complained that Standard Bank (K)
Ltd allegedly included a clause in
their loan offer that his client had to
place his insurance business with
AON Minet Insurance Brokers.

Case finalized.
The two parties
amicably
resolved their
differences and
requested the
Authority to
terminate the
case.

13. Mr. Ardon
Barine Karimi
vs Fones Direct
Ltd

Retail
(Electronic
goods)

Section 64 (1) on
defective goods

Mr. Ardon Barine had allegedly
purchased a defective phone
(Alcatel) at Fones Direct Ltd. The
supplier repaired the phone two
times because it was under one
year warranty without success. The
complainant wanted a replacement
of the phone and reported the case
to CAK.

Case finalized.
CAK intervened
and Fones Direct
Ltd offered to
compensate the
complainant.

14. Mr. Daniel
Kathurima vs
GOtv Kenya
Limited

Broadcasting Section 55 (b) (i)
on misleading
representation

GOtv Kenya Ltd allegedly put
advertisements on decoders in both
print and electronic media that
buyers would watch all the 64 World
Cup matches.

Investigations
on-going

91

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

Notes

92 COMPETITION AUTHORITY OF KENYA

ANNUAL REPORT
& Financial Statements 2013/2014

COMPETITION
AUTHORITY
OF KENYA

Notes

