
SPECIAL ISSUE

NATIONAL COUNCII, :FOR
LAW REPORTINO

i.,lP4

Kenya Gazette Supplement No. 56 (National Assembly Bills No. 14)

REPUBLIC OF KENYA

KENYA GAZETTE SUPPLEMENT

NATIONAL ASSEMBLY BILLS, 2023

NAIROBI, 28th April, 2023

CONTENT

Bill for Introduction into the National Assembly—
PAGE

The Finance Bill, 2023 	221

" 'IONAL COUNCIL FOR LAW REPORT
REreg7IVED

I 	05 MAY 2023
P; O. BOX 10443 - 00100,

NAIROBI, KENYA
r 2719231 7-AX: 2712P -

PRINTED AND PUBLISHED BY THE GOVERNMENT PRINTER, NAIROBI

221

THE FINANCE BILL, 2023
A Bill for

AN ACT of Parliament to amend the laws relating to
various taxes and duties; and for matters incidental
thereto
ENACTED by the Parliament of Kenya, as follows —

PART I—PRELIMINARY
1. This Act may be cited as the Finance Act, 2023,

and shall come into operation or be deemed to have come
into operation as follows —

(a) on the 1st September, 2023, sections 10,
24(b)(xii), 47, 51, 60, 62 and 72;

(b) on the 1st January, 2024, sections 5(c), 6, 10, 12,
14, 19, 23, 24(a), 24(b)(iii), 24(b)(v), 24(b)(vi),
24(b)(viii), 24(b)(ix), 24(b)(xi), and 25; and

(c) all other sections, on the 1st July, 2023.
PART II—INCOME TAX

2. Section 2 of the Income Tax Act is amended—

(a) by deleting the definition of "winnings" and
substituting therefor the following new
definition —

"winnings" means the payout from a betting, gaming,
lottery, prize competition, gambling or similar transaction
under the Betting, Lotteries and Gaming Act without 	Cap. 131.

deducting the amount staked or wagered;
(b) by inserting the following new definitions in

proper alphabetical sequence —
"digital content monetisation" means offering for

payment entertainment, social, literal, artistic, educational
or any other material electronically through any medium or
channel, in any of the following forms —

(a) advertisement on websites, social media platforms
or similar networks by partnering with brands
including endorsements from sellers of such
brands;

Short title and
commencement.

Amendment of
section 2 of Cap.
470.

222 	 The Finance Bill, 2023

(b) sponsorship where a brand owner pays a content
creator for content creation and promotion;

(c) affiliate marketing where the content creator earns
a commission whenever the audience of the
content creator clicks on the product displayed;

(d) subscription services where the audience pays a
periodic fee to access the content and support the
content creator;

(e) merchandise sales where physical goods and
services are sold featuring a logo, brand or
catchphrase to the audience of the content creator,
eBooks, courses, or software;

(0 membership programmes for exclusive content
including early access;

(g) licensing the content including photographs, music
or other businesses or individuals for use in the
user's own projects; or

(h) crowdfunding for raising funds for specific goals
for a content creator or another person;

"immovable property" includes —
(a) land, whether covered by water or not, any estate,

rights, interest or easement in or over any land and
things attached to the earth or permanently
fastened to anything attached to the earth, and
includes a debt secured by mortgage or charge on
immovable property; and

(b) a mining right, an interest in a petroleum
agreement, mining information or petroleum
information;

"person" includes —
(a) in the case of an individual, a reference to a

relative, as defined in section 26(5), of that person;
and

(b) a company.
"related person" means, in the case of two persons

where a person who participates directly or indirectly in the
management, control or capital of the business of another
person.

The Finance Bill, 2023 	 223

Amendment of
section 3 of Cap.
470.

Amendment of
section 4A of
Cap. 470.

3. Section 3(3) of the Income Tax Act is amended in
paragraph (c) by deleting subparagraph (i).

4. Section 4A of the Income Tax Act is amended—

(a) by deleting paragraph (ii) of the proviso to
subsection (1) and substituting therefor the
following new paragraph —
(ii) the foreign exchange loss shall be deferred

(and not taken into account) and claimed over
a period of not more than three years from the
date the loss was realized by a company
whose gross interest paid or payable to a non-
resident person exceeds thirty per cent of the
company's earnings before interest, taxes,
depreciation and amortization in any year of
income;

(b) by deleting subsection (1A).
5. Section 5 of the Income Tax Act is amended—

(a) in subsection (2), —
(i) by inserting the following new subparagraph in

paragraph (a) immediately after sub paragraph
(iii) —
(iv) notwithstanding the provisions of

subparagraph (ii),where such an amount
is received by an employee as payment
of travelling allowance to perform
official duties, the standard mileage rate
approved by the Automobile Association
of Kenya shall be deemed to be
reimbursement of the amount so
expended and shall be excluded in the
calculation of the employee's gains and
profits:

(ii) by inserting the following new paragraph
immediately after paragraph (f) —
(fa) club entrance and subscription fees

disallowed against the employer's income.
(b) in subsection (4) by inserting the following new

paragraph immediately after paragraph (f)-

Amendment of
section 5 of Cap.
470.

224 	 The Finance Bill, 2023

(fa) any amount paid or granted to a public officer
to reimburse an expenditure incurred for the
purpose of performing official duties,
notwithstanding the ownership or control of
any assets purchased;

(c) in subsection (6)(c) —
(i) by deleting the words "shares were granted by

the employer" appearing in subparagraph (i)
and substituting therefor the words "option
was exercised by the employee";

(ii) by deleting the words "which shall be agreed
upon with the Commissioner before the grant
of the options" appearing in subparagraph (ii)
and substituting therefor the words "when the
option is exercised";

(d) by inserting the following new subsections
immediately after subsection (6)—

(7) Where an employee is offered company
shares in lieu of cash emoluments by an eligible
start-up, the taxation of the benefit from the shares
allocated to that person by virtue of employment
shall be deferred and taxed within thirty days of
the earlier of—

(a) the expiry of five years from the end of the
year of the award of the shares;

(b) the disposal of the shares by the employee;
or

(c) the date the employee ceases to be an
employee of the eligible start-up:

Provided that —

(i) this subsection shall not apply to any cash
emoluments or other benefits in kind
offered to an employee by virtue of the
employment;

(ii) the benefit shall be deemed to accrue at
the earlier of the occurrence of the events
contemplated in paragraphs (a), (b) or (c);

The Finance Bill, 2023 	 225

(iii) the value of the taxable benefit shall be
the fair market value of the shares at the
earlier of the occurrence of the events
contemplated in paragraphs (a), (b) or (c);
or

(iv) where the fair market value is not
available, the Commissioner shall
determine the value of the shares based on
the last issued financial statements.

(8) For the purposes of subsection (7), "eligible start-
up company" means a business incorporated in Kenya
that—

(a) has an annual turnover of not more than one
hundred million shillings;

(b) does not carry on management, professional or
training business;

(c) has not been formed as a result of splitting or
restructuring of an existing entity; and

(d) has been in existence for a period of not more than
five years.

6. The Income Tax Act is amended by inserting the
following new section immediately after section 7A—

Insertion of new
section in Cap.
470.

Repatriated income. 7B. (1) A non-resident person who
carries on business in Kenya through a
permanent establishment shall pay tax on
repatriated income for the year of income.

(2) The repatriated income under
subsection (1) shall be computed using the
following formula—
R=A, + (P - T) — A2
Where—

R is the repatriated profit;
A, is the net assets at the beginning of

the year;
P is the net profit for the year of income

calculated in accordance with generally
accepted accounting principles;

226
	 The Finance Bill, 2023

T is the tax payable on the chargeable
income; and

A2 is the net assets at the end of the
year.

(3) The tax imposed under this section
shall be in addition to tax chargeable on the
income of the permanent establishment
under section 4.

(4) For the purposes this section, "net
assets" means the total book value of assets
less total liabilities for the year of income
and shall not include revaluation of assets.

7. Section 10 of the Income Tax Act is amended by
inserting the following new subsection immediately after
subsection (2)—

(3) Where a payment has been made to a non-resident
person, withholding tax paid thereon shall not be
refundable or available for deduction against the income
where an audit adjustment has been made in respect of such
payment.

8. Section 11 of the Income Tax Act is amended by
deleting subsection (3A).

9. Section 12C of the Income Tax Act is amended in
subsection (1), by deleting the words "one million shillings
but does not exceed or is not expected to exceed fifty
million shillings" and substituting therefor "five hundred
thousand shillings but does not exceed or is not expected to
exceed fifteen million shillings".

10. The Income Tax Act is amended by inserting the
following new section immediately after Section 12E—

Amendment of
section 10 of Cap.
470.

Amendment of
section 11 of Cap.
470.

Amendment of
section 12C of
Cap. 470.

Insertion of a new
section I 2F in
Cap. 470.

Digital asset tax. 12F. (1) Notwithstanding any other
provision of this Act, a tax to be known as
digital asset tax shall be payable by a person
on income derived from the transfer or
exchange of digital assets.

(2) The owner of a platform or the
person who facilitates the exchange or
transfer of a digital asset shall deduct the

The Finance Bill, 2023 	 227

digital asset tax and remit it to the
Commissioner.

(3) A non-resident person who owns a
platform on which digital assets are
exchanged or transferred shall register under
the simplified tax regime.

(4) A person who is required to deduct
the digital asset tax shall, within twenty-four
hours after making the deduction, remit the
amount so deducted to the Commissioner
together with a return of the amount of the
payment, the amount of tax deducted, and
such other information as the Commissioner
may require.

(5) For the purposes of this section—
(a) "digital asset" includes —

(i) anything of value that is not
tangible and cryptocurrencies,
token code, number held in
digital form and generated
through cryptographic means or
otherwise, by whatever name
called, providing a digital
representation 	of 	value
exchanged with or without
consideration that can be
transferred, stored or exchanged
electronically; and

(ii) a non-fungible token or any
other token of similar nature, by
whatever name called; and

(b)"income derived from transfer or
exchange of a digital asset" means
the gross fair market value
consideration received or receivable
at the point of exchange or transfer
of a digital asset.

11. Section 15 of the Income Tax Act is amended— Amendment of
section 15 of Cap.
470.

228 	 The Finance Bill, 2023

(a) in subsection (2), by deleting paragraph (g) and
substituting therefor the following new
paragraph —

the amount considered as representing the
diminution in value of any implement, utensil
or similar article employed in the production
of gains or profits, not being machinery or
plant in respect of which a deduction may be
made under the Second Schedule, at a rate of
one hundred per cent in that year of income.

(b) in subsection (3), by deleting the word "five"
appearing in paragraph (b) and substituting
therefor the word "six";

(c) in subsection (7)(e), by deleting item (iii).
12. Section 16 of the Income Tax Act is amended—

(a) in subsection (1), by inserting the following new
paragraph immediately after paragraph (b)—

(c) any expenditure or loss where the
invoices of the transactions are not
generated from an electronic tax

No. 29 of 2015.

	

	invoice management system except
where the transactions have been
exempted in accordance with the Tax
Procedures Act, 2015.

(b) in subsection (2)—
(i) in paragraph (a), by deleting subparagraph

(v);
(ii) in paragraph (j), by deleting the words

"related persons and third parties" appearing
in the opening words and substituting therefor
the words "a non-resident";

(iii) in paragraph (ii) of the proviso to paragraph
(j)—

(A) by deleting item G;
(B) by deleting item H;

(iv) by inserting the following new paragraphs at
the end of the proviso to paragraph (j)—

(g)

Amendment of
section 16 of Cap.
470.

The Finance Bill, 2023 	 229

(iv) any interest in excess of thirty per cent
of earnings before interest, taxes,
depreciation and amortization shall be
an allowable deduction in ascertaining
the total income of a person in the
subsequent three years of income to
the extent that the deduction of
interest on loans from non-resident
persons does not exceed the thirty
percent threshold provided under this
section; and

(v) this provision shall not apply where the
interest is exempt from tax under this
Act.

(c) in the definition of "all loans" appearing in
subsection (3), by inserting the words "but shall
not include local loans" immediately after the
word "premium".

13. Section 18 of the Income Tax Act is amended by
deleting subsection (4).

14. Section 18A of the Income Tax Act is amended by
inserting the following new subsection immediately after
subsection (3)—

(4) For the purposes of this section, qualifying
intellectual property income that subject to the
preferential tax rate shall be determined using the
following formula—

I = (—Q x P

Where —
I is income receiving tax benefits;
Q is the research and development expenditures
made by the taxpayer, excluding acquisition
costs and related party outsourcing costs;
T is the research and development expenditures
made by the taxpayer, including acquisition
costs and related party outsourcing costs; and
P is intellectual property income including
royalties, capital gains and any other income

Amendment of
section 18 of Cap.
470.
Amendment of
section 18A of
Cap. 470.

230

The Finance Bill, 2023

from the sale of an intellectual property asset
including embedded intellectual property income
calculated under transfer pricing principles:
Provided that for the purposes of this subsection

intellectual property losses shall only be deducted
against intellectual property income.

15. Section 18D of the Income Tax Act is amended —

(a) by deleting subsection (1) and substituting therefor
the following new subsection —

(1) Each ultimate parent entity that is resident
in Kenya shall file a country-by-country report
with the Commissioner in accordance with
subsection (3).

(b) by inserting the following new subsections
immediately after subsection (1)—

(1A) A constituent entity that is resident in
Kenya shall file a country-by-country report with
the Commissioner in accordance with subsection
(1B), if one of the following conditions applies —

(a) the ultimate parent entity is not obligated
to file a country-by-country report in its
jurisdiction of tax residence;

(b) the jurisdiction in which the ultimate
parent entity is resident has a current
international tax agreement which Kenya
is a party to but does not have a competent
authority agreement with Kenya at the time
of filing the country-by-country report for
the reporting financial year; or

(c) there has been a systemic failure of the
jurisdiction of tax residence of the ultimate
parent entity that has been notified by the
Commissioner to the constituent entity
resident in Kenya.

(1B) The provisions of subsections (1) and
(1A) shall apply to a multinational enterprise
group whose total consolidated group turnover,
including extraordinary or investment income, is at

Amendment of
section 18D of
Cap. 470.

The Finance Bill, 2023 	 231

least ninety-five billion shillings during the
financial year immediately preceding the reporting
financial year as reflected in its consolidated
financial statements for such preceding financial
year.

(c) in subsection (2), by inserting the words "or a
constituent entity" immediately after the words
"parent entity";

(d) in subsection (3), by deleting the words "In
addition to the provisions in subsection (1)".

16. Section 18F of the Income Tax Act is amended by
deleting the definition of "ultimate parent entity" and
substituting therefor the following new definition —

"ultimate parent entity" means an entity which —
(a) is not controlled by another entity; and
(b) owns or controls, directly or indirectly, one or

more constituent entities of a multinational
enterprise group.

17. Section 21 of the Income Tax Act is amended—

(a) by deleting subsection (1) and substituting therefor
the following new subsection —

(1) A body of persons which carries on the
activities of a members' club or trade association
shall be deemed to be carrying on a business and
the gross receipts on revenue account (excluding
joining fees, welfare contributions and
subscriptions) shall be deemed to be income from
a business.

(b) by deleting subsection (2).
18. Section 31 of the Income Tax Act is amended in

subsection (1)—
(a) by deleting the word "his" appearing in paragraph

(b) and substituting therefor the words "the
individual ' s";

(b) deleting the words "he, as well as his employer"
appearing in paragraph (c) and substituting

Amendment of
section 18F of
Cap. 470.

Amendment of
section 21 of Cap.
470.

Amendment of
section 31 of Cap.
470.

232
	

The Finance Bill, 2023

therefor the words "the individual and the
individual's employer".

19. The Income Tax Act is amended by inserting the
following new section immediately after section 31 —

Post-retirement 	 31A. A resident individual who proves
medical fund relief.

that in a year of income the person has
contributed to a post-retirement medical
fund shall for that year of income be entitled
to a personal relief in this Act referred to as
the post-retirement medical fund relief.

20. Section 35 of the Income Tax Act is amended—

(a) in subsection (3), by inserting the following
paragraphs immediately after paragraph (j)—
(k) sales promotion, marketing and advertising

services; and
(1) digital content monetisation.

(b) by inserting the following new subsections
immediately after subsection (3A) —

(3AA) A person who receives rental income
on behalf of the owner of the premises shall
deduct tax therefrom:

Provided that only a person appointed by the
Commissioner in writing for that purpose may
deduct tax under this section.

(3AB) A person who deducts rental income
tax under this section shall, within twenty-four
hours after the deduction was made remit the
amount so deducted to the Commissioner together
with a return in writing of the tax deducted and
such other information as the Commissioner may
require.

(3AC) The Commissioner shall, upon receipt
of the amount remitted under subsection (3AB),
furnish the person from whom the rental income
tax was withheld with a certificate stating the
amount of the rent and tax deducted therefrom.

(c) in subsection (5), by deleting the words "on or
before the twentieth day of the month following

Insertion of a new
section 31A of
Cap. 470.

Amendment of
section 35 of
Cap. 470.

The Finance Bill, 2023 	 233

the month in which" and substituting therefor the
words "within twenty-four hours after".

21. The Income Tax Act is amended by repealing
section 45.

22. The First Schedule to the Income Tax Act is
amended—

(a) by inserting the following new proviso
immediately after the proviso to paragraph 10 —
Provided further that in this paragraph,
"institution, body of persons or irrevocable trust,
of a public character" means an entity established
to benefit the public in a transparent and
accountable manner without restriction or
discrimination regardless of the level of charges
or fees levied for services rendered, and which
utilises its assets or income exclusively to carry
out the purpose for which the entity was
established without conferring a private benefit to
an individual.

(b) by deleting paragraph 65;
(c) by inserting the following new paragraphs

immediately after paragraph 67 —
68. Royalties paid to a non-resident person by a

company undertaking the manufacture of
human vaccines.

69. Interest paid to a resident person or non-
resident person by a company undertaking
the manufacture of human vaccines.

70. Investment income from a post-retirement
medical fund, whether or not the fund is
part of a retirement benefits scheme.

71. Payment in the form of funds transfer from
a post-retirement medical fund to a
medical insurance cover provider.

23. The Second Schedule to the Income Tax Act is
amended—

(a) in paragraph 1 (1) (a) by inserting the following
new items immediately after item (vii) —

Repeal of
section 45 of
Cap. 470.

Amendment of
the First
Schedule to
Cap. 470.

Amendment of
the Second
Schedule to
Cap. 470.

234 	 The Finance Bill, 2023

(viii) Industrial Building 	10%

(ix) Dock 	 10% in equal
instalments

(b) in the proviso to paragraph 1—
in the definition of "civil works", by inserting
the following new item immediately after
item (v)—

(vi) earthworks for telecommunication
equipment and construction works
undertaken in connection with the
installation and maintenance of
telecommunication equipment and
related structures.

(ii) by inserting the following new paragraphs
immediately after paragraph (h)—

"dock" includes a container terminal
berth, harbour, wharf, pier, jetty,
storage yard, or other works in or at
which vessels load or unload
merchandise but does not include a pier
or jetty used for recreation;

(j) "industrial building" includes a building in
use for the purpose of transport, bridge,
tunnel, inland navigation water and
electricity 	or 	hydraulic 	power
undertaking;

(k) "machinery used for agriculture" means
machinery used directly in agricultural
activities including tilling, planting,
irrigation, weeding and harvesting;

"telecommunications equipment" includes
civil works deemed as part of the
telecommunication equipment or civil
works that contribute to the use of the
telecommunication equipment.

(c) by inserting the following new paragraph
immediately after paragraph (1A)—

(i)

(i)

(I)

The Finance Bill, 2023 	 235

(1B) Paragraph (1A)—
(a) shall apply to items listed under paragraphs

1(1)(a)(i) and (ii), and (1)(b)(i); and
(b) shall not apply to investments which, due to

the nature of their business, have to be
located in places which are outside Nairobi
City County and Mombasa County.

24. The Third Schedule to the Income Tax Act is
amended—

(a) in Head A, by inserting the following new
paragraph immediately after paragraph 3 —
4. Post-retirement medical fund relief
The amount of post-retirement medical fund relief
shall be fifteen per cent of the amount of
contribution paid or sixty thousand shillings per
annum, whichever is lower.

(b) in Head B —
(i) by deleting paragraph 1 and substituting

therefor the following new paragraph-
1. 	The individual rates of tax shall be—

Rate in each shilling
On the first Ksh. 288,000 10%
On the next Ksh. 100,000 25%
On the next Ksh. 5,612,000 30%
On all income over Ksh. 35%

6,000,000
(ii) by deleting paragraph 1A;
(iii) in paragraph 2(b), by inserting the following

new item immediately after item (vii)—
Rate in each twenty shillings

(viii) for the year of income 6.00
2024 and each
subsequent year of
income

Amendment of
the Third
Schedule to
Cap. 470.

236 	 The Finance Bill, 2023

(iv) by deleting the proviso to paragraph 2(j) and
substituting therefor the following new
proviso—
Provided that —
(i) the rate of fifteen per cent shall be

extended for a further period of five
years if the company achieves a local
content equivalent to fifty per cent of
the ex-factory value of the motor
vehicles; and

(ii) in this paragraph, "local content"
means parts designed and
manufactured in Kenya by an
original equipment manufacturer
operating in Kenya.

(v) by inserting the following new subparagraph
immediately after subparagraph 2(o)—
(p) in respect of a company undertaking

the manufacture of human vaccines,
ten per cent.

(vi) in paragraph 5(ja), by deleting the word
"ten" and substituting therefor the word
"seven point five";

(vii) in paragraph 5, by inserting the following
new subparagraph immediately after
subparagraphs (k)—
(1) in respect of payments for sales

promotion, marketing, advertising
services, the aggregate value of which
is twenty-four thousand shillings in a
month or more, five per cent of the
gross amount; and

(m) in respect of payments relating to
digital content monetisation, fifteen
per cent.

(viii) in paragraph 8, by deleting subparagraph (a)
and substituting therefor the following new
subparagraph —

25. The
amended by
thereof—

The Finance Bill, 2023 	 237

(a) for vans, pick-ups, trucks, prime
movers, trailers and lorries, three
thousand shillings per tonne of load
capacity per year or five thousand
shillings per year, whichever is
higher:
Provided that advance tax shall not
be imposed on the tractors or trailers
used for agricultural purposes.

in paragraph 8, by deleting subparagraph (b)
and substituting therefor the following new
subparagraph —
(b) for saloons, station-wagons, mini-

buses, buses and coaches, one hundred
shillings per passenger capacity per
month or five thousand shillings per
year, whichever is higher.

in paragraph 9, by deleting the word "one"
and substituting therefor the word "three";

in paragraph 10, by deleting the word "ten"
and substituting therefor the word "seven
point five";

by inserting the following new paragraph
immediately after paragraph 12 —
13. The rate of tax in respect of digital

asset tax shall be three per cent of the
transfer or exchange value of the
digital asset.

Fourth Schedule to the Income Tax Act is
inserting the following paragraph at the end

Amendment of
the Fourth
Schedule to Cap.
470.

Cap. 491. 	Mortgage refinance companies licensed under
the Central Bank of Kenya Act.

26. The Eighth Schedule to the Income Tax Act is
amended—

(a) by deleting paragraph 2 and substituting therefor
the following new paragraph--

Amendment of
the Eighth
Schedule to Cap.
470.

238 	 The Finance Bill, 2023

2. Taxation of gains

Subject to this Schedule, income in respect of
which tax is chargeable under section 3(2)(f) is —

(a) the whole of the gains which accrued to a
company, an individual or partnership on
or after the 1st January, 2015, on the
transfer of property situated in Kenya,
whether or not the property was acquired
before 1st January, 2015, or

(b) gains derived from the alienation of shares
or comparable interests, including interests
in a partnership or trust, if, at any time
during the three hundred and sixty-five
days preceding the alienation, the shares or
comparable interests derived more than
twenty per cent of their value directly or
indirectly from immovable property
situated in Kenya, or

(c) gains, other than those to which
subparagraph (a) applies, derived from the
alienation of shares of a company resident
in Kenya if the alienator, at any time
during the three hundred and sixty-five
days preceding such alienation, held
directly or indirectly at least twenty per
cent of the capital of that company:
Provided that for the purposes of this
paragraph, the person alienating the shares
shall notify the Commissioner in writing
where there is a change of at least twenty
per cent in the underlying ownership of the
property.

(b) in paragraph 8, by inserting the following new
subparagraph immediately after subparagraph
(4)—

(4A) Where property is transferred in a
transaction that is not subject to capital gains tax,
and the property is subsequently transferred in a
taxable transaction within a period of less than
five years, then the adjusted cost in the subsequent

The Finance Bill, 2023 	 239

transfer shall be based on the original adjusted
cost as determined in the first transfer.

(c) by deleting paragraph 11A and substituting
therefor the following new paragraph-

11A. The due date for tax payable in respect
of property transferred under this Part shall be the
earlier of—

(a) receipt of the full purchase price by the
vendor; or

(b) registration of the transfer.
(d) in paragraph 13, by deleting item (c) and

substituting therefor the following new item—
(c) an internal restructuring which does not

involve a transfer of property to a third party
within a group which has existed for at least
twenty-four months.

27. The Ninth Schedule to the Income Tax Act is
amended in paragraph 14, by deleting the words "ten per
cent" appearing in subparagraph (1) and substituting
therefor the words "twenty per cent".

PART II—VALUE ADDED TAX
28. Section 5 of the Value Added Tax Act, 2013, is

amended in subsection (2)—
(a) by deleting paragraph (aa);
(b) by deleting paragraph (ab).
29. Section 8 of the Value Added Tax Act, 2013, is

amended in subsection (2), by deleting the words "not a
registered person and" and substituting therefor the words
"a registered or unregistered person".

30. Section 17 of the Value Added Tax Act, 2013, is
amended —

(a) in subsection (2), by deleting the word "or"
appearing in paragraph (a) and substituting
therefor the word "and";

(b) by inserting the following new subsection
immediately after subsection (8)—

Amendment of
the Ninth
Schedule to Cap.
470.

Amendment of
section 5 of No.
35 of 2013.

Amendment of
section 8 of No.
35 of 2013.

Amendment of
section 17 of No.
35 of 2013.

240
	

The Finance Bill, 2023

(9) Where a bona fide owner of taxable
supplies, who has deducted input tax under
subsection (1), is compensated for the loss of the
taxable supplies, the compensation shall be treated
as a taxable supply and —

(a) if the compensation includes value added
tax, the compensation shall be declared and
the value added tax thereon remitted to the
Commissioner; or

(b) if the compensation does not include value
added tax, the compensation shall be
declared and subjected to value added tax
and the tax remitted to the Commissioner.

31. Section 34 of the Value Added Tax Act, 2013, is
amended in subsection (1), by deleting the proviso and
substituting therefor the following new proviso—

Provided that a person supplying imported digital
services over the internet, an electronic network or
through a digital marketplace shall register whether or
not the taxable supplies meet the turnover threshold of
five million shillings.

32. Section 43 of the Value Added Tax Act, 2013, is
amended in subsection (1), by deleting the words "in
Kenya".

33. The First Schedule to the Value Added Tax Act,
2013, is amended —

(a) in Section A of Part I —
(i) by deleting paragraph 20 and substituting

therefor the following new paragraph —
20. Fish and crustaceans, molluscs and other

aquatic invertebrates of Chapter 3
excluding those of tariff headings 0305,
0306 and 0307;

(ii) by inserting the following tariff numbers and
corresponding tariff descriptions, in proper
sequence, into the table appearing
immediately after paragraph 39—

Amendment of
section 34 of No.
35 of 2013.

Amendment of
section 43 of No.
35 of 2013.

Amendment of
First Schedule to
No. 35 of 2013.

White absorbent cotton wadding,
impregnated 	or 	coated 	with
pharmaceutical substances, or put up in
forms or packings for retail sale for
medical, surgical, dental or veterinary
purposes

(iii) by deleting the tariff numbers;
"0402.29.10", 	"3002.19.00" 	and
"3003.90.90" and their corresponding tariff
description, appearing in the table
immediately after paragraph 39;

(iv) by deleting the tariff number "3002.11.00"
appearing in the table immediately after
paragraph 39 and substituting therefor the
tariff number "3822.11.00";

(v) by deleting the tariff number "3002.20.00"
appearing in the table immediately after
paragraph 39 and substituting therefor the
tariff number "3002.41.00";

(vi) by deleting the tariff number "3002.30.00"
appearing in the table immediately after
paragraph 39 and substituting therefor the
tariff number "3002.42.00";

(vii) in the table appearing immediately after
paragraph 39 by deleting the tariff

3005.90.11,
3005 .90 .12,
3005.90.19

The Finance Bill, 2023 	 241

Tariff Number
3003.41.00,
3003.42.00,
3003.43.00,
and
3003.49.00
3003.90.00

Description
Other medicaments, containing alkaloids
or derivatives thereof, put up in measured
doses or in forms or packings for retail
sale

Infusion solutions for ingestion other than
by mouth not put up in measured doses or
in forms or packings for retail sale and
other medicaments consisting of two or
more constituents which have been mixed
together for therapeutic or prophylactic
uses, not put up in measured doses or in
forms or packings for retail sale

242 	 The Finance Bill, 2023

description corresponding to the tariff
number "3003.39.00" and substituting
therefor the following new tariff
description—
Other medicaments, containing hormones or
other products of heading no. 29.37, not put
up in measured doses or in forms or
packings for retail sale.

(viii) in the table appearing immediately after
paragraph 39 by deleting the tariff
description corresponding to tariff number
"3004.20.00" and substituting therefor the
following new tariff description—
Other Medicaments containing antibiotics,
put up in measured doses or in forms or
packings for retail sale.

(ix) in the table appearing immediately after
paragraph 39 by deleting the tariff
description corresponding to the tariff
number "3004.32.00" and substituting
therefor the following new tariff
description—
Other, medicaments containing hormones or
other products of heading 29.37 Containing
corticosteroid hormones, their derivatives or
structural analogue of tariff.

(x) by deleting the tariff number "3006.20.00"
appearing in the table appearing
immediately after paragraph 39 and
substituting therefor the tariff number
"3822.13.00";

(xi) in the table appearing immediately after
paragraph 39 by inserting the words "on
other products of heading 29.37 or"
immediately before the word "spermicides"
appearing in the tariff description
corresponding to the tariff number
"3006.60.00";

(xii) in the table appearing immediately after
paragraph 39 by deleting the words "Other

The Finance Bill, 2023 	 243

artificial parts of the body" appearing in the
tariff description corresponding to the tariff
number "9021.50.00";

(xiii) in the table appearing immediately after
paragraph 39 by deleting the tariff numbers;
"3005.90.10", "3004.90.90", "3003.90.10"
and "3003.90.00" and their corresponding
tariff description thereof;

(xiv) by deleting paragraph 49 and substituting
therefor the following new paragraph —
49. All goods and parts thereof of chapter
88;

(xv) by deleting paragraph 62;
(xvi) by deleting paragraph 63 and substituting

therefor the following new paragraph —
63. Taxable goods for the direct and
exclusive use in the construction and
equipping of specialized hospitals with a
minimum bed capacity of one hundred,
approved by the Cabinet Secretary upon
recommendation by the Cabinet Secretary
responsible for health who may issue
guidelines for determining eligibility for the
exemption.

(xvii) by deleting paragraph 66A;
(xviii) by deleting paragraph 71 and substituting

therefor the following new paragraph —
71. Printed and unprinted Perforated PE film

of other plastics 15-22 gsm of tariff
numbers 3921.90.10, and 3921.90.90.

(xix) by deleting paragraph 107;
(xx) by deleting paragraph 108;
(xxi) by deleting paragraph 119 and substituting

therefor the following new paragraph —
119. Diagnostic kits or laboratory reagents

and their certified reference materials of
heading 3822 upon approval by the

244
	

The Finance Bill, 2023

Cabinet Secretary responsible for
matters relating to health;

(xxii) by deleting paragraph 120 and substituting
therefor the following new paragraph-
120. Electro-diagnostic apparatus, of tariff

numbers 9018.11.00, 9018.12.00,
9018.13.00, 9018.14.00, 9018.19.00,
and other apparatus, Instruments and
appliances of tariff numbers
9018.20.00, 9018.90.00 upon approval
by the Cabinet Secretary responsible
for matters relating to health.

(xxiii) by deleting paragraph 122 and substituting
therefor the following new paragraph-
122. Other instruments and appliances, used

in dental sciences of tariff 9018.49.00,
Other ophthalmic instruments and
appliances of tariff 9018.50.00 and
other instruments and appliances of
tariff number 9018.90.00 upon
approval by the Cabinet Secretary
responsible for matters relating to
health.

(xxiv) by deleting paragraph 125 and substituting
therefor the following new paragraph-
125. Artificial teeth of tariff number

9021.21.00, other dental fittings of
tariff number 9021.29.00 and other
artificial parts of the body of tariff
numbers 9021.31.00 and 9021.39.00
and other appliances of tariff number
9021.90.00 upon approval by the
Cabinet Secretary responsible for
matters relating to health.

(xxv) by deleting paragraph 128 and substituting
therefor the following new paragraph-
128. Discs, tapes, solid-state non-volatile

storage devices, "smartcards" and
other media for the recording of sound

The Pittance Bill, 2023 	 245

or of other phenomena, Whether or not
recorded of tariff heading 85.23,
including matrices and masters for the
production of discs, but excluding
products of Chapter 37 upon approval
by the Cabinet Secretary responsible
for matters relating to health.

(xxvi) by deleting paragraph 129 and substituting
therefor the following new paragraph —
129. Weighing machinery (excluding

balances of a sensitivity of 5 cg or
better), of tariff number 8423.10.00
purchased or imported by registered
hospitals upon approval by the
Cabinet Secretary responsible for
matters relating to health.

(xxvii) by deleting paragraph 130;
(xxviii) by inserting the words "or locally

purchased" immediately after the word
"imported" appearing in paragraph 140;

(xxix) by deleting paragraph 146;
(xxx) by inserting the following new paragraphs

immediately after paragraph 146-
147. Inputs or raw materials (either

produced locally or imported) supplied
to pharmaceutical manufacturers in
Kenya 	for 	manufacturing
medicaments, as approved by the
Cabinet Secretary in consultation with
the Cabinet Secretary responsible for
matters relating to health.

148. All inputs and raw materials, whether
produced locally or imported, supplied to
manufacturers of agricultural pest control
products upon recommendation by the
Cabinet Secretary responsible for matters
relating to agriculture.

149. Agricultural pest control products.

246
	

The Finance Bill, 2023

150. Transportation of sugarcane from farms
to milling factories.

151. Fertilizers of Chapter 31.
152. Inputs or raw materials locally purchased

or imported by manufacturers of fertilizer
as approved by the Cabinet Secretary
responsible for matters relating to
agriculture.

153. Liquefied petroleum gas.
154. All tea sold for the purpose of value

addition before exportation subject to
approval by the Commissioner of
Customs.

(b) in Part II —
(i) by deleting paragraph 26;
(ii) by deleting paragraph 27;
(iii) by inserting the following new paragraph

immediately after paragraph 27 —
27A. Despite the deletion of paragraph 27, any

approval granted by the Cabinet
Secretary under the deleted paragraph 27
before the commencement of this
paragraph in respect of the supply of
taxable services which was in force at
such commencement shall continue to
apply until the supply of the exempted
taxable services is made in full.

(iv) in paragraph 34, by deleting the words
"goods, inputs and raw materials" and
substituting therefor the word "services"; and

(v) by inserting the following new paragraphs
immediately after paragraph 34 —

35. The exportation of taxable services.
36. Transfer of business as a going concern.

34. The Second Schedule to the Value Added Tax Act,
2013, is amended—

Amendment of
the Second
Schedule to No.
35 of 2013.

The Finance Bill, 2023 	 247

(a) in Part A —
(i) by deleting paragraph 11;
(ii) by deleting paragraph 16;
(iii) by deleting paragraph 19;
(iv) by deleting paragraph 20 which provides as

follows —
20. The supply of maize (corn) flour, cassava

flour, wheat or meslin flour and maize
flour containing cassava flour by more
than ten percent in weight:
Provided this paragraph shall be in
operation for a period of six months from
the date of assent.

(v) by deleting paragraph 21;
(vi) by deleting paragraph 23;
(vii) by deleting paragraph 24;
(viii) by deleting paragraph 25;
(ix) by inserting the following new paragraph

immediately after paragraph 25 —
26. Inbound international sea freight offered

by a registered person.
PART III—TAX APPEALS TRIBUNAL

35. Section 13 of the Tax Appeals Tribunal Act, 2013,
is amended —

(a) in subsection (2), by deleting paragraph (c) and
substituting therefor the following new
paragraphs —
(c) the appealable decision; and
(d) such other documents as may be necessary to

enable the Tribunal to make a decision on the
appeal.

(b) by inserting the following new subsection
immediately after subsection (8) —

No. 29 of 2015. 	(9) For the purposes of this section,
"appealable decision" has the meaning

Amendment of
section 13 of No.
40 of 2013.

248
	 The Finance Bill, 2023

assigned to it in section 3(1) of the Tax
Procedures Act, 2015.

36. Section 32 of the Tax Appeals Tribunal Act, 2013,
is amended—

(a) by inserting the following proviso to subsection
(1) —

Provided that where a party is not the
Commissioner, that party shall deposit with the
Commissioner an amount equivalent to twenty per
cent of the disputed tax or security equivalent to
twenty per cent of the disputed tax before filing the
appeal.

(b) by inserting the following new subsections
immediately after subsection (2)—

(3) Where the decision of the High Court is in
favour of the party who had deposited the amount or
security referred to in subsection (1), the
Commissioner shall credit that amount or security to
that party within thirty days after the determination
of the appeal.

PART IV—EXCISE DUTY
37. Section 2 of the Excise Duty Act, 2015, is

amended in the definition of "excise control" by deleting
the expression "section 23" and substituting therefor the
expression "section 24".

38. The Excise Duty Act, 2015, is amended by
repealing section 10.

39. Section 20 of the Excise Duty Act, 2015, is
amended in subsection (5), by inserting the words "being
not less than fourteen days" immediately after the words
"date specified in the notice" appearing in paragraph (b).

40. Section 28 of the Excise Duty Act, 2015, is
amended by inserting the following new subsections
immediately after subsection (5)—

(6) A person commits an offence if that person—
(a) defaces or prints over an excise stamp affixed

on any excisable goods or package;

Amendment of
section 13 of No.
40 of 2013.

Amendment of
section 2 of No.
23 of 2015

Repeal of section
10 of No. 23 of
2015.

Amendment of
section 20 of No.
23 of 2015

Amendment of
section 28 of No.
23 of 2015.

The Finaltce Bill,.2023

(b) is in possession of excisable' goods on which
excise stamps have notbeen. affixed and which
have not been exempted from the requirements

·. ofthJs.Act or Regulations made under this Act;
(c). acquires or attempts to acquire an excise stamp

without the authority of the Commissioner;
.

.

(d) prints, counterfeits, makes · or in any way
creates an excise stamp without the authority
of the Commissioner;

(e) is in possession of an excise stamp which has
been printed, made or in any way acquired
without the autllQrity of the Commissioner;

(f) is in possession of, conveys, distributes, sells�
offers for sale or _ trades in excisable goods
without· affixing . excise .. stamps in accordance
with this Act or �egulations made under this
Act; or

(g) is in possession of, conveys, distributes, sells,
or trades in excisable goods which have been
affixed with counterfeit excise stamps.

(7) A person who commits an offence under
subsection (6) is liable, upon conviction, to a fine not
exceeding five million shillings or imprisonment for a
term not exceeding three years, or to both.
41. The Excise Duty ·Act, 2015, is amended by

inserting . the following new section immediately after
section 36- · ·
Payment of excise

duty within twenty­

four hours.

36A. (1) Despite the · provisions of
section 36, excise· duty on betting and
gaming� offered through a platform or other
medium, shall be remitted to the·
Commissioner by _a bookmaker .within
twenty-four hours from the closure of
transactions of the day.

(2) For the purposes of this section,
"closure of transactions of the day" means
midnight of that day.

(3) The Commissioner may, by notice
in the Gazette, require taxpayers in any

249

Insertion of new
section in No. 23
of 2015.

250
	 The Finance Bill, 2023

sector to remit excise duty collected on
certain excisable services within twenty-four
hours from the closure of transactions of the
day .

42. The Excise Duty Act, 2015, is amended by repealing
section 40.

43. The First Schedule to the Excise Duty Act, 2015, is
amended —

(a) in Part I—
(i) by deleting the tariff number 2709.00.10

appearing in paragraph 1, and the
corresponding tariff description and rate of
duty;

(ii) by deleting the tariff description "Imported
White chocolate including chocolate in blocks,
slabs or bars of tariff nos. 1806.31.00,
1806.32.00, and 1806.90.00" and substituting
therefor the following tariff description—
Imported white chocolate of heading 1704;
chocolate and other food preparations containing
cocoa of tariff nos. 1806.31.00, 1806.32.00 and
1806.90.00;

(iii) by inserting the word "Imported" immediately
before the tariff description "Articles of plastic
of tariff heading 3923.30.00 and 3923.90.90";

(iv) by deleting the word "imported" appearing in
the description "Imported pasta of tariff 1902
whether cooked or not cooked or stuffed (with
meat or other substances) or otherwise
prepared, such as spaghetti, macaroni, noodles,
lasagne, gnocchi, ravioli, cannelloni, couscous,
whether or not prepared" appearing in
paragraph 1;

(v) by deleting the word "imported" appearing in
the description "Imported sugar confectionary
of tariff heading 17.04" appearing in paragraph
1,

(vi) by inserting the following new items at the end
of the second table appearing in paragraph 1—

Repeal of section
40 of No. 23 of
2015.

Amendment of
First Schedule to
No. 23 of 2015.

The Finance Bill, 2023 	 251

Description 	 Rate of excise duty

Imported fish 	
metric tonne or 20%,
Shs. 100,000 per

whichever is higher

Powdered juice 	 Shs. 25 per kg
Sugar excluding sugar imported or Shs. 5 per kg
locally purchased by a registered
pharmaceutical manufacturer
Human hair and other products of 5%
heading 6703;
Wigs, false beards, eyebrows and 5%
eyelashes, switches and the like,
and other products of heading 6704;
Artificial nails of tariff no. 	5%
3926.90.90
Imported cement 10% of the value or

shs. 1.50 per kg,
whichever is higher

Imported furniture excluding 	30%
furniture originating from East
African Community Partner States
that meet the East African
Community Rules of Origin
Imported cellular phones 	10%
Imported paints, varnishes and 	15%
lacquers of heading 3208, 3209 and
3210
Imported Test liner of heading 	25%
4805.24.00
Imported fluting medium of 	25%
heading 4805.19.00

(b) in Part II—
(i) by deleting the words "twenty percent"

appearing in paragraph 1 and substituting
therefor the words "fifteen percent";

(ii) by deleting the words "twenty percent"

252 	 The Finance Bill, 2023

appearing in paragraph 2 and substituting
therefor the words "fifteen percent";

(iii) by deleting the words "shall be twelve percent"
appearing in paragraph 3 and substituting
therefor the words "or payment service
provides licensed under the National Payment
System Act, 2011, shall be fifteen percent";

(iv) by deleting the words "seven-point five per
cent" appearing in paragraph 4A and
substituting therefor the words "twenty per
cent";

(v) by deleting the words "seven-point five per
cent" appearing in paragraph 4B and
substituting therefor the words "twenty per
cent";

(vi) by deleting the words "seven-point five per
cent" appearing in paragraph 4C and
substituting therefor the words "twenty per
cent";

(vii)by deleting the words "seven-point five per
cent" appearing in paragraph 4D and
substituting therefor the words "twenty per
cent";

(viii) in paragraph 6 by deleting the word "fees"
and substituting therefor the words "any
amount charged in respect of lending";

(ix) by deleting paragraph 7;
(x) by inserting the following new paragraph

immediately after paragraph 7 —
8. Excise duty on fees charged on

advertisement on television, print media,
billboards and radio stations on alcoholic
beverages, betting, gaming, lotteries and
prize competitions shall be at the rate of
fifteen per cent.

(c) in Part III —

(i) by inserting the words "or gaming"
immediately after the word "betting"

The Finance Bill, 2023 	 253

appearing in the definition of "amount
wagered or staked"; and

(ii) by deleting the words "relating to their
licensed activities" appearing in the definition
of "other fees".

PART VI—TAX PROCEDURES

44. Section 3 of the Tax Procedures Act, 2015, is
amended in the definition of "tax decision"—

(a) by deleting item (e);
(b) by inserting the words "or late payment interest"

immediately after the word "penalty" appearing in
paragraph (g).

45. Section 6A of the Tax Procedures Act, 2015, is
amended by inserting the following new subsection
immediately after subsection (2)—

(3) Any multilateral agreement or treaty that has
been entered into by or on behalf of the Government
of Kenya relating to mutual administrative assistance
in the collection of taxes shall have effect in the
manner stipulated in such agreement or treaty.
46. Section 23 of the Tax Procedures Act, 2015, is

amended by inserting the following new subsection
immediately after subsection (3)—

(3A) A trustee resident in Kenya who administers a
trust registered in Kenya or outside Kenya shall
maintain and avail to the Commissioner records
required under a tax law, whether the income
generated is subject to tax in Kenya or not.
47. The Tax Procedures Act, 2015, is amended by

inserting the following new section immediately after
section 23 —

Amendment of
section 3 of No.
29 of 2015.

Amendment of
section 6A of No.
29 of 2015.

Amendment of
section 23 of No.
29 of 2015.

Insertion of a new
section to No. 29
of 2015.

Electronic tax
invoices.

23A. (1) The Commissioner may
establish an electronic system through which
electronic tax invoices may be issued and
records of stocks kept for the purposes of
this Act.

(2) A person who carries on business
shall—

254 	 The Finance Bill, 2023

(a) issue an electronic tax invoice
through the system established
under subsection (1); and

(b) maintain a record of stocks in the
system established under subsection
(1).

(3) Where an electronic tax invoice
required to ascertain tax liability is issued by
a resident person or the permanent
establishment of a non-resident person, that
invoice shall be generated through the
system established under subsection (1).

(4) The electronic tax invoice referred
to in subsection (3) may exclude
emoluments, 	imports, 	investment
allowances, interest, and similar payments.

(5) The Commissioner may, by notice in
the Gazette, exempt a person from the
requirements of this section.

48. Section 31 of the Tax Procedures Act, 2015, is
amended in the opening words of subsection (6), by
deleting the word "original".

49. The Tax Procedures Act, 2015, is amended by
inserting the following new section immediately after
section 32-

32A. (1) The Commissioner may recover or collect a
tax claim pursuant to an international tax agreement
contemplated in section 6A (3).

(2) The recovery of the tax claim under subsection (1),
shall be in response to a request by the competent authority
of a party to the international tax agreement.

(3) The request under subsection (2) shall be in respect
of a tax claim which forms the subject of the international
tax agreement permitting its enforcement in the requesting
party and, unless otherwise agreed between the parties,
which is not contested:

Provided that where the tax claim is against a person
who is not a resident of the requesting state, this section

Amendment of
section 31 of No.
29 of 2015.

Insertion of a new
section of No. 29
of 2015.

Mutual
administrative
assistance in the
recovery or
collection tax
claims.

The Finance Bill, 2023 	 255

shall only apply, unless otherwise agreed between the
parties to the international tax agreement, where the claim
may no longer be contested.

(3) The Commissioner, in respect of a request under
subsection (2)—

(a) may apply for an order under section 43(3); and
(b) shall issue to the person who is alleged to be liable

to pay the tax a notice requiring that person to
state, within the period specified in the notice,
whether that person admits liability for the amount
or a lesser amount.

(4) The request under subsection (2) shall —
(a) be in the prescribed form;
(b) be accompanied by a tax claim issued by the

requesting party in the form provided for by the
relevant law of that requesting party;

(c) indicate the amount of the tax due;
(d) indicate whether liability for the amount is

contested under the laws of the requesting party;
(e) indicate, where liability for the amount is

contested, whether the requesting party believes
that the purpose of the dispute is to delay or
frustrate the collection of the amount alleged to be
due; and

(f) indicate whether there is a risk of the person who
is alleged to be liable to pay the tax due,
dissipating or concealing assets.

(5) Where the person who is alleged to be liable to pay
the tax due admits liability, the Commissioner may issue a
notice requiring that person to pay the amount for which
the person has admitted liability, on a date specified in the
notice.

(6) Where the person who is alleged to be liable to pay
the tax due contests liability, the Commissioner shall, after
consulting the requesting party, determine whether —

(a) the liability for the amount due is not disputed in
terms of the relevant laws of the requesting state;

256 	 The Finance Bill, 2023

(b) despite the liability for the tax due being contested,
the purpose of the dispute is to delay or frustrate
the collection of the tax due; or

(c) there is a risk of the person who is alleged to be
liable to pay the tax due, dissipating or concealing
assets,

and the Commissioner may then issue a notice
requiring that person to pay the tax due or amount specified
in the notice, on a date specified in the notice.

(7) If the person fails to comply with the notice under
subsection (6), the Commissioner may commence
proceedings for the recovery of the tax claim.

(8) The steps taken to assist the requesting party shall
not affect the right of the person who is alleged to be liable
to pay the tax due to have the liability for the tax
determined in accordance with the Laws of Kenya.

(9) Where the Commissioner recovers or collects the
tax due to the requesting party, the Commissioner shall
deposit the amount into a dedicated account in the Central
Bank of Kenya after which the amount shall be remitted to
an account specified by the requesting party.

50. The Tax Procedures Act, 2015, is amended repealing
section 37.

51. The Tax Procedures Act, 2015, is amended by inserting
the following new section immediately after section 37D—

Repeal of
section 37
of No. 29 of
2015.

Insertion of
a new
section to
No. 29 of
2015.

Commissioner to
refrain from
recovering interest,
penalties or fines.

37E. (1) Notwithstanding any other
provision of this Act, the Commissioner shall
refrain from recovering penalties or interest
or fines on tax debt where a person had paid
all the principal tax due before the 31st
December, 2022.

(2) Where all the principal tax due had
not been paid before the 31st December,
2022, a person shall apply to the
Commissioner for an amnesty of interest,
penalties or fines on the unpaid tax, and
propose a payment plan for the outstanding
amount.

The Finance Bill, 2023 	 257

(3) For the purposes of subsection (2)—
(a) the amnesty shall be on interest,

penalties or fines on the unpaid tax
that have accrued up to the 31st
December, 2022;

(b) the amnesty shall only be granted
once if the person —
(i) applies for amnesty and pays all

the outstanding principal taxes
not later than the 30th June
2024;

(ii) does not incur a further tax debt;
and

(iii) signs a commitment letter for the
settlement of all outstanding
taxes that the person may owe.

(4) Despite subsection (2), where a
person has paid part of the principal tax due
as on the 31st December, 2022, and had been
granted an amnesty on the unpaid principal
tax, and interest, penalties and fines thereon,
any amount that remains unpaid on the 30th
June, 2024, shall attract interest and penalties
for which no amnesty shall be granted under
this section.

52. Section 40 of the Tax Procedures Act, 2015, is
amended —

(a) by deleting the proviso to subsection (1);
(b) by inserting the following new subsection

immediately after subsection (2)—
(2A) The Commissioner shall, within fourteen days

after the date of the registration of the notification by
the Registrar under subsection (2), inform, in the
manner specified in section 74, the taxpayer and any
other person who may have an interest in the property
identified in the notification.

53. Section 42 of the Tax Procedures Act, 2015, is
amended by deleting subsection (14) and substituting therefor
the following new subsection —

Amendment of
section 40 of
No. 29 of 2015.

Amendment of
section 42 of
No. 29 of 2015.

258

The Finance Bill, 2023

(14) The Commissioner shall not issue a notice under
this section unless—

(a) the taxpayer has defaulted in paying an
instalment under section 33(2);

(b) the Commissioner has raised an assessment
and the taxpayer has not objected to or
challenged the validity of the assessment
within the prescribed period;

(c) the taxpayer has not appealed against an
assessment specified in an objection
decision within the prescribed timelines;

(d) the taxpayer has made a self-assessment and
submitted a return but has not paid the taxes
due before the due date lapsed; or

(e) the taxpayer has not appealed against an
assessment specified in a decision of the
Tribunal or court.

54. Section 42A of the Tax Procedures Act, 2015, is
amended—

(a) in the proviso to subsection (1), by deleting the
words "and registered manufacturers whose value
of investment in the preceding three years from the
commencement of this Act is at least three
billion";

(b) by deleting subsection (4B) and substituting
therefor the following new subsection —

(4B) The tax withheld under this section shall be
remitted to the Commissioner within three days after
the deduction was made.

55. The Tax Procedures Act, 2015, is amended by inserting
the following new section immediately after section 42B —

Appointment of rental 	42C. (1) The Commissioner may
income tax agents.

appoint an agent for the purpose of the
collection and remittance of rental income
tax to the Commissioner.

(2) An appointment under subsection
(1) may be revoked at any time by the
Commissioner.

Amendment of
section 42A of
No. 29 of 2015.

Insertion of new
section of No.
29 of 2015.

The Finance Bill, 2023
	

259

Amendment of
section 47 of
No. 29 of 2015.

56. Section 47 of the Tax Procedures Act, 2015, is
amended —

(a) in subsection (1), by inserting the words
"outstanding tax debts and" immediately after the
word "taxpayer's" appearing in paragraph (a);

(b) in subsection (2)—
(i) by inserting the words "outstanding tax debts

or" immediately after the word "such"
appearing in paragraph (a);

(ii) by deleting the words "two years from the date
of application" appearing in paragraph (b) and
substituting therefor the words "six months
from the date of ascertainment and, if the
Commissioner fails to refund, the overpaid tax
shall be applied to offset the taxpayer's
outstanding tax debt or future tax liabilities";

(c) by inserting the following new subsection
immediately after subsection (4)—

(4A) Where an application under subsection (1)
has been subjected to an audit under subsection (4),
the Commissioner shall ascertain and determine the
application within one hundred and twenty days
failure to which, the application shall be deemed to
have been ascertained and approved.

57. Section 51 of the Tax Procedures Act, 2015, is
amended —

(a) in subsection (4), by inserting the words "and
request the taxpayer to submit the information
specified in the notice within seven days after the
date of the notice" immediately after the words
"validly lodged";

(b) by inserting the following new subsection
immediately after subsection (4)—

(4A) Despite subsection (3), where a taxpayer
fails to provide the information required under
subsection (4) or fails to provide the information
within the specified period, the Commissioner may
make an objection decision within sixty days after

Amendment of
section 51 of
No. 29 of 2015.

260
	

The Finance Bill, 2023

the date on which the notice of objection was
lodged.

58. Section 55 of the Tax Procedures Act, 2015, is
amended in subsection (1), by deleting the words "ninety
days" and substituting therefor the words "one hundred and
twenty days".

59. Section 56 of the Tax Procedures Act, 2015, is
amended in subsection (3), by deleting the words "unless
the Tribunal or Court allows the person to add new
grounds".

60. The Tax Procedures Act, 2015, is amended by
inserting the following new section immediately after
section 59 —

Data management and 	59A. (1) The Commissioner may reporting system.
establish a data management and reporting
system for the submission of electronic
documents including detailed transactional
data relating to those documents.

(2) The Commissioner shall notify in
writing the persons required to submit
electronic documents through the system
established under subsection (1).

(3) The electronic documents referred
to in subsection (2) include electronic
invoice returns —

(a) of payments made by a person in
the ordinary course of business
where goods were exchanged for
consideration by a person not
employed in the business;

(b) for payments made by a person in
the ordinary course of business
where services were rendered, or in
anticipation of services to be
rendered, by a person not employed
in the business;

(c) for payments for services rendered,
or in anticipation of services to be
rendered, in connection with the

Amendment of
section 55 of
No. 29 of 2015.

Amendment of
section 56 of
No. 29 of 2015.

Insertion of new
section of No.
29 of 2015.

The Finance Bill, 2023 	 261

formation, 	 acquisition,
development, or disposal of a
business or a part of it, by persons
not employed in the business;

(d) for periodical or lump sum
payments in respect of a royalty; or

(e) for such other commercial or
financial transaction as may be
designated by the Commissioner.

(4) For the purposes of this section —
(a) "transactional data" includes —

(i) the names and addresses of
each person to whom a
payment was made;

(ii) where the payment is for
services, the amount of the
payment specifying whether
the payment is a commission
of any kind or is for expenses
incurred in connection with
rendering the services;

(iii) where the payment is in any
form of valuable consideration
other than money, the
particulars 	of 	the
consideration; and

(iv) such other particulars as the
Commissioner may specify;

(b) references to payments for services
include references to payments in
the nature of commission of any
kind and references to payments in
respect of expenses incurred in
connection with the rendering of
services; and

(c) references to the making of
payments include references to the
giving of any form of valuable

262 	 The Finance Bill, 2023

consideration, and the requirement
imposed by paragraph (a)(iii) to
state the amount of a payment shall,
in relation to any consideration
given otherwise than in the form of
money, be construed as a
requirement to give particulars of
the consideration.

61. Section 84 of the Tax Procedures Act, 2015, is
amended in subsection (2)(a) by deleting the words
"seventy-five per cent" and substituting therefor the words
"double the amount".

62. The Tax Procedures Act, 2015, is amended by
repealing section 86 and substituting therefor the following
new section —

Penalty for failing to 	86. (1) Where a tax law requires a comply with
electronic tax system. taxpayer to issue an electronic tax invoice,

submit a tax return in electronic form or pay
a tax electronically, and the taxpayer fails to
comply with that tax law, the Commissioner
shall issue a notice in writing to the
taxpayer requesting the reasons for the non-
compliance.

(2) Where the reasons given under
subsection (1) do not satisfy the
Commissioner, the taxpayer shall be liable
to a penalty of one million shillings or an
amount equal to ten times the amount of the
tax due, whichever is the higher.

63. Section 89 of the Tax Procedures Act, 2015, is
amended —

(a) by deleting subsection (6);
(b) by deleting subsection (7);
(c) by deleting subsection (8).
64. The Tax Procedures Act, 2015, is amended by inserting

the following new section immediately after section 97 —

Offence of 	 97A. (1) A person who is not an impersonating an
authorized officer. authorised officer commits an offence if that

Amendment of
section 84 of No.
29 of 2015.

Repeal and
replacement of
section 86 of No.
29 of 2015.

Amendment of
section 89 of No.
29 of 2015.

Insertion of new
section of No. 29
of 2015.

The Finance Bill, 2023 	 263

person assumes the name or designation of
an authorised officer and performs or
procures the performance of any act which
that person is not entitled to do.

(2) A person convicted of an offence
under subsection (1) shall be liable to
imprisonment for a term not exceeding three
years.

65. Section 104 of the Tax Procedures Act, 2015, is
amended in subsection (1), by deleting the word "and" and
substituting therefor the word "or".

66. The Tax Procedures Act, 2015, is amended by
inserting the following new section immediately after
section 108 —

Concurrent civil and 	108A. Where any matter under a tax criminal proceedings.
law is in issue in any ongoing criminal case
and is also directly or substantially in issue
in any pending civil case, that fact shall not
be ground for any stay, prohibition or delay
of either the criminal or civil case.

PART VII—MISCELLANEOUS FEES AND
LEVIES

67. Section 7 of the Miscellaneous Fees and Levies Act,
2016, is amended—

(a) in subsection (2), by deleting the words "three
point five" and substituting therefor the words
"two point-five";

(b) by deleting subsection (2A);
(c) in subsection (3), by deleting paragraph (b).
68. The Miscellaneous Fees and Levies Act, 2016, is

amended by inserting the following new section immediately
after section 7 —

Export and 	 7A. (1) There shall be paid a levy to be investment promotion
known as the export and investment
promotion levy, on all goods specified in the
Third Schedule, imported into the country
for home use.

(2) The levy shall be at the rates

levy.

Amendment of
section 104 of Ne.
29 of 2015.

Insertion of new
section of No. 29
of 2015.

Amendment
section 7 of No.
29 of 2016.

Insertion of new
section in No. 29
of 2016.

264
	 The Finance Bill, 2023

No. 18 of 2012.

specified in the Third Schedule and shall be
paid by the importer of such goods at the
time of entering the goods into the country
for home use.

(3) The purpose of the levy shall be to
provide funds to boost manufacturing,
increase exports, create jobs, save on foreign
exchange and promote investments.

(4) The export and investment
promotion levy shall not to be charged on
goods originating from East African
Community Partner States that meet the East
African Community Rules of Origin.

(5) The funds collected from the levy
shall be paid into a fund established and
managed in accordance with the Public
Finance Management Act, 2012.

69. Section 8 of the Miscellaneous Fees and Levies
Act, 2016, is amended —

(a) in subsection (2) by deleting the words "two point
five" and substituting therefor the words "one
point-five";

(b) by deleting subsection (2A).

70. The table appearing in Part I of the First Schedule
to the Miscellaneous Fees and Levies Act, 2016, is
amended by —

(a) deleting the tariff description together with the
rates of export levy corresponding to tariff number
"4101.20.00" and substituting therefor the
following —

Tariff No. Tariff Description 	 Export Levy Rate

4101.20.00 Whole unsplit hides and skins, of
a weight per skin not exceeding 8
kg. when simply dried, 10 kg.
when dry salted, or 16 kg. when
fresh, wet salted or otherwise
preserved

50% or USD 0.32
whichever is higher

Amendment
section 8 of No.
29 of 2016.

Amendment of the
First Schedule to
No. 29 of 2016.

The Finance Bill, 2023 	 265

(b) by deleting the expression "80% or USD 0.52" appearing in tariff
no. 4102.21.00 and substituting therefor the expression "50% or
USD 0.32 whichever is higher";

(c) by deleting the tariff description together with the rates of export
levy corresponding to tariff number "4102.29.00" and substituting
therefor the following —

Tariff No. 	Tariff Description

4102.29.00 Other raw skins of sheep or lamb
(fresh, or salted, dried, limed,
pickled or otherwise preserved,
but not tanned, parchment-dressed
or further prepared), without wool
on, whether or not split, other than
those excluded by Note (c) to
Chapter 41

(d) by deleting the expression "80% or USD 0.52" appearing in tariff
no. 4103.20.00 and substituting therefor the expression "50% or
USD 0.32 whichever is higher";

(e) by deleting the expression "80% or USD 0.52" appearing in tariff
no. 4103.30.00 and substituting therefor the expression "50% or
USD 0.32 whichever is higher";

(f) by deleting the expression "80% or USD 0.52" appearing in tariff
no. 4103.90.00 and substituting therefor the expression "50% or
USD 0.32 whichever is higher";

(g) by deleting the expression "80% or USD 0.52" appearing in tariff
no. 4104.19.00 and substituting therefor the expression "50% or
USD 0.32 whichever is higher";

(h) by deleting tariff number "4101.40.00" together with the
corresponding tariff description and rate of export levy;

(i) by deleting the expression "80% or USD 0.52" appearing in tariff
no. 4101.50.00 and substituting therefor the expression "50% or
USD 0.32 whichever is higher";

(j) by deleting the expression "80% or USD 0.52" appearing in tariff
no. 4101.90.00 and substituting therefor the expression "50% or
USD 0.32 whichever is higher";

(k) by deleting the expression "80% or USD 0.52" appearing in tariff
no. 4102.10.00 and substituting therefor the expression "50% or
USD 0.32 whichever is higher";

Export Levy Rate

50% or USD 0.32
whichever is higher

266 	 The Finance Bill, 2023

(I) by deleting the expression "80% or USD 0.52" appearing in tariff
no. 4301.10.00 and substituting therefor the expression "50% or
USD 0.32 whichever is higher";

(m)by deleting the expression "80% or USD 0.52" appearing in tariff
no. 4301.80.00 and substituting therefor the expression "50% or
USD 0.32 whichever is higher";

(n) by deleting the expression "80% or USD 0.52" appearing in tariff
no. 4301.90.00 and substituting therefor the expression "50% or
USD 0.32 whichever is higher";

(o) by deleting the expression "80% or USD 0.52" appearing in tariff
no. 4302.11.00 and substituting therefor the expression "50% or
USD 0.32 whichever is higher";

(p) by deleting the expression "80% or USD 0.52" appearing in tariff
no. 4302.19.00 and substituting therefor the expression "50% or
USD 0.32 whichever is higher";

(q) by deleting the expression "80% or USD 0.52" appearing in tariff
no. 4302.20.00 and substituting therefor the expression "50% or
USD 0.32 whichever is higher";

(r) by deleting tariff number "8002.00.10" and substituting therefor
the tariff number "8002.00.00";

(s) by deleting tariff number "8105.00.00" together with the
corresponding tariff description and rate of export levy;

(t) by deleting tariff number "8107.30.00" appearing in the first
column and substituting therefor tariff number "8112.61.00";

(u) by deleting tariff number "8109.30.00" together with the
corresponding tariff description and rate of export levy;

(v) by deleting tariff number "8110.20.20" appearing in the first
column and substituting therefor tariff number "8110.20.00";

(w) by inserting the following new tariff numbers together with
corresponding tariff descriptions and rates of export levy in proper
sequence —

Tariff no. Tariff description 	 Export levy rate

8106.10.00 Bismuth and articles thereof 	20%
including waste and scrap
containing more than 99.99% of
bismuth, by weight

The Finance Bill, 2023 	 267

8106.90.00 Other bismuth and articles thereof 20%
including waste and scrap

8105 	Cobalt mattes and other
	20%

intermediate products of cobalt
metallurgy; cobalt and articles
thereof, including waste and scrap

8109.31.00 Waste and scrap of zirconium 	20%
containing less than 1 part hafnium
to 500 parts zirconium by weight

8109.39.00 Other waste and scrap 	 20%

1703 	Molasses resulting from the
	20% of the customs value

extraction or refining of sugar

71. The Second Schedule to the Miscellaneous Fees and Amendment of the
Second Schedule

Levies Act, 2016, is amended- 	 to No. 29 of 2016.

(a) in part A—
(i) by deleting paragraph (x) and substituting

therefor the following new paragraph—
(x) goods for official use by diplomatic and

consular missions, the United Nations and
its agencies, and institutions or

Cap. 179. 	 organizations exempted under the
Privileges and Immunities Act;

(ii) by deleting paragraph (xv) and substituting
therefor the following new paragraph—

(xv) All goods and parts thereof of Chapter 88.

(iii) by inserting the words "All goods including
material supplies" at the beginning of
paragraph (xxv);

(iv) by inserting the following new paragraphs
immediately after (xxvi)—

(xxvii) goods imported for official use by
international 	and 	regional
organizations that have bilateral or
multilateral agreements with Kenya;
and

268
	

The Finance Bill, 2023

(xxviii) liquefied petroleum gas.
(b) in part B —

(0 by deleting paragraph (ii) and substituting
therefor the following new paragraph —
(ii) goods imported for official use by

diplomatic and consular missions, United
Nations and its agencies, and institutions

Cap. 179.

	

	 or organizations exempted under the
Privileges and Immunities Act;

(ii) deleting paragraph (iii);
(iii) by inserting the words "All goods including

material supplies" at the beginning of
paragraph (ix);

iv) inserting the following new paragraphs
immediately after paragraph (x)—
(xi) goods imported for official use by

international and regional organizations
that have bilateral or multilateral
agreements with Kenya;

(xii) liquefied petroleum gas; and
(xiii) all goods and parts thereof of Chapter

88
72. The Miscellaneous Fees and Levies Act, 2016, is

amended by inserting the following new schedule
immediately after the Second Schedule—

THIRD SCHEDULE
Is . 7A(1)]

Tariff No. Tariff description Export and investment

(

Insertion of new
Third Schedule to
No. 29 of 2016.

2523.10.00 Cement Clinkers

7207.11.00 Semi-finished
products of iron or
non-alloy steel
containing, by
weight, <0.25% of
carbon; of
rectangular

promotion levy rate
10% of the customs
value
10% of the customs
value

The Finance Bill, 2023 	 269

(including square)
cross-section, the
width measuring less
than twice the
thickness

7213.91.10 Bars and rods of iron10% of the customs
or non-alloy steel, value
hot-rolled, in
irregularly wound
coils of circular
cross-section
measuring less than
14mm in diameter of
cross section
measuring less than
8 mm

7213.91.90 Bars and rods of iron10% of the customs
or non-alloy steel, value
hot-rolled, in
irregularly wound
coils of circular
cross-section
measuring less than
14mm in diameter;
other

4804.11.00 Uncoated kraft paper10% of the customs
and paperboard, in value
rolls or sheets; Kraft
liner; Unbleached

4804.21.00 Sack kraft paper; 	10% of the customs
Unbleached 	value

4804.31.00 Other kraft paper 	10% of the customs
and paperboard 	value
weighing 150 g/m2
or less: Unbleached

4819.30.00 Sacks and bags, 	10% of the customs
having a base of a value
width of 40 cm or
more

4819.40.00 Other sacks and 	10% of the customs
bags, including 	value
cones

270 	 The Finance Bill, 2023

PART VIII—MISCELLANEOUS
73. The Betting, Gaming and Lotteries Act is amended

by inserting the following new section immediately after
section 69A—
Collection of taxes. 	69AA. The taxes under sections 29A,
No. 29 of 2015.
	44A, 55A and 59B shall be collected in

accordance with the provisions of the Tax
Procedures Act, 2015.

74. The Kenya Roads Board Act,1999 is amended in
section 35 by inserting the following subsection
immediately after subsection (2)—

(2A) The annual estimates shall be submitted
together with a collated annual roads programme
as provided for in section 19.

75. Section 5 of the Kenya Revenue Authority Act,
1995, is amended in subsection (2A), by deleting the words
"for the better carrying out of its functions" and
substituting therefor the words "the staff of the Authority,
general public and other jurisdictions".

76. The Employment Act, 2007, is amended by
inserting the following new section immediately after
section 31A—

Insertion of new
Third Schedule to
No. 29 of 2016.

Amendment of
section 35 of No.
7 of 1999.

Amendment of
section 104 of No.
2 of 1995.

Insertion of new 	'
section of No. 11 of
2007

Deductions into the
National Housing
Development Fund.
Cap. 117.

31B. (1) An employer shall pay to the
National Housing Development Fund
established under section 7 of the Housing
Act, in respect of each employee —

(a) the employer's contribution at three
per centum of the employee's
monthly basic salary; and

(b) the employee's contribution at three
per centum of the employee's
monthly basic salary:

Provided that the sum of the employer
and employee contributions shall not
exceed five thousand shillings a month.
(2) The benefits to an employee shall

accrue as follows—

The Finance Bill, 2023 	 271

(a) for employees who qualify for
affordable housing the contributions
accrue to the employee and shall be
used to finance the purchase of a
home under the affordable housing
scheme; or

(b) for employees who are not eligible
for affordable housing, upon the
expiry of seven years from the date
of the start of making the
contributions, or after the attainment
of retirement age, whichever is
earlier —
(i) a transfer of their contributions

to a retirement benefits scheme
or pension scheme registered
with the Retirement Benefits
Authority;

(ii) a transfer of their contributions
to any person registered and
eligible for affordable housing
under the National Housing
Development Fund; or

(iii) a transfer of their contributions
to their spouse or dependent
children; or

(iv) to receive their contributions
in cash:
Provided that contributions
paid out in cash shall be
included in the contributor's
taxable income for the year
and be subjected to tax at the
prevailing rates.

(3) All contributions shall get a return based
on the return on the Fund.

(4) The employer shall remit both
employee and employer contributions to the
National Housing Development Fund before

272 	 The Finance Bill, 2023

the ninth day of the following month after
the deduction was made.

(5) The Cabinet Secretary responsible for
matters relating to housing, in consultation
with the Cabinet Secretary responsible for
matters relating to finance, shall make
Regulations prescribing the qualifications to
participate in the affordable housing scheme.

(6) This section shall become effective
on the date the Regulations made under
subsection (5) come into operation.

77. Section 28 of the Unclaimed Financial Assets Act,
2011, is amended in subsection (5), by inserting the words
"or such other person as the claimant may designate"
immediately after the word "claimant".

78. Section 20 of the Statutory Instruments Act 2013,
is amended —

(a) by deleting paragraph (c);
(b) by deleting paragraph (d).
79. The Statutory Instruments Act 2013, is amended by

repealing section 21.
80. The The Retirement Benefits (Deputy President

and State Officers) Act, 2016 is amended by repealing
section 4.

81. The Retirement Benefits (Deputy President and
State Officers) Act, 2016 is amended by inserting the
following new sections immediately after section 4-

Amendment of
section 28 of No.
40 of 2011.

Amendment of
section 20 No.23
of 2013

Repeal of section
21 No.23 of 2013

Repeal of section
4 of No.8 of
2015.

Insertion of
section 4A and
4B into No.8 of
2015.

Entitlements for
person holding
appointive or
elective position in
Government.

4A. (1) A person who —
(a) holds an appointive or elective

office in the Government; and
(b) previously held a position to

which pension and other benefits
accrue under this Act,
shall, upon retirement or ceasing

to hold that office entitled under this Act,
be paid-

(i) a monthly pension equal to eight
per cent of the monthly salary

The Finance Bill, 2023 	 273

of the entitled person's last
monthly salary while in office;
and

(ii) a lumpsum payment on retirement
as calculated as a sum equal to
one year's salary paid for each
term served in office.

(2) In order to avoid duplication of
other benefits, an entitled person who
holds an appointive or elective position in
or under Government shall not be entitled
to other benefits under this Act, until they
retire or cease to hold that appointive or
elective office.

(3) For the purpose of subsection (2),
other benefits means the benefits under
paragraphs (c), (d) (e), (t) and (g) of sections 5,
5A, 5B, 6 and 7.

4B. A person, who holds an appointive or
elective position for which benefits under this
Act apply and is entitled to pension under the
Parliamentary Pensions Act, shall in addition
to the benefits and pension payable under this
Act, be paid pension under section 8 of the
Parliamentary Pensions Act.

82. Section 5 of the Retirement Benefits (Deputy
President and Designated State Officers) Act, 2015 is
amended—

(a) in subsection (1) by deleting the words "and the
entitled person's spouse" and substituting therefor
the words " ,the entitled person's spouse and the
entitled person's child who is below eighteen years
or is under twenty-five years of age and is
undergoing a course of full time education, and in
the case of a female child is not married or is not
cohabiting with any person;"

(b) by deleting subsection (2).
83. Section 13 of the Retirement Benefits (Deputy

President and Designated State Officers) Act, 2015 is
Amendment of
section 13 of No.8
of 2015.

Entitlement to
parliamentary
pension.

Amendment of
section 5 of No.8
of 2015.

274 	 The Finance Bill, 2023

amended by inserting the following new sub-section
immediately after sub-section (1C) —

"(1D) The Clerk of the National Assembly in the
case of a retired Speaker of the National Assembly
and the Clerk of the Senate in the case of a retired
Speaker of the Senate, shall prepare and submit the
estimates under subsection (1)(b) to the
Parliamentary Service Commission."

84. Section 16 of the Retirement Benefits (Deputy
President and Designated State Officers) Act, 2015 is
repealed.

Repeal of section 16
of No.8 of 2015.

The Finance Bill, 2023 	 275

MEMORANDUM OF OBJECTS AND REASONS
This Bill has been submitted by the Cabinet Secretary for the

National Treasury and Planning and formulates the proposals announced
in the Budget for 2023/2024 relating to liability to, and collection of taxes,
and for matters incidental thereto.

The Bill amends finance related legislation including the Income Tax
Act, the Value Added Tax Act, The Excise Duty Act, the Tax Procedures
Act, 2015 and the Miscellaneous Fees and Levies Act, 2016.

The Bill seeks to amend the following laws—
The Betting, Gaming and Lotteries Act (Cap. 131)

The Bill proposes to amend section 131 of the Betting, Gaming and
Lotteries Act to provide for the application of the provisions of the Tax
Procedures Act, 2015 in the collection of the taxes under the Betting,
Gaming and Lotteries Act.
The Kenya Roads Board Act, 1999 (No.7 of 1999)

The Bill proposes to amend section 35 of the Kenya Roads Board
Act, 1999 to provide that the Board shall submit a collated annual roads
programme together with the annual estimates.

The Kenya Revenue Authority Act, 1995 (No. 2 of 1995)

The Bill seeks to amend section 5 of the Kenya Revenue Authority
Act, 1995 to provide for the capacity building and training offered by the
institution to be available to the staff of the Authority, the general public
and other jurisdictions.

The Employment Act, 2007 (No. 11 of 2007)

The Bill seeks to amend the Employment Act by inserting a new
section 31B to provide for the deductions of payments by employers and
employees to the National Housing Development Fund established under
the Housing Act. This clause also provides that the benefits of an
employee who contributes to that fund. This clause provides for the
making of regulations to prescribe the qualifications to participate in the
affordable housing scheme which shall commence the operation of the
section.
The Unclaimed Financial Assets Act, 2011 (No. 40 of 2011)

The Bill seeks to amend section 28 of the Unclaimed Assets Act,
2011, to provide for the appointment of other persons by the as
beneficiaries of a claimant.

276 	 The Finance Bill, 2023

The Statutory Instruments Act, 2013 (No. 23 of 2013)

The Bill proposes to amend section 20 and 21 of the Statutory
Instruments Act, 2013, to remove the mandatory requirement for the
review of subsidiary legislation and the expiration of statutory instruments
to and align the Statutory Instruments Act, 2013 with the Revision of
Laws Act

The Retirement Benefits (Deputy President and Designated State
Officers) Act, 2015 (No.8 of 2015).

The Bill amends the Retirement Benefits (Deputy President and
Designated State Officers) Act, 2015 to repeal section 4 which was
declared unconstitutional by the Court. Additionally, the Bill makes
provision for payment of pension to entitled persons who hold an
appointive or elective position in Government.

Dated the 27th April, 2023.

KURIA KIMANI,
Chairperson,

Departmental Committee on Finance and National Planning.

The Finance Bill, 2023 	 277

Section 2 of Cap .470 which it is proposed to amend—

"winnings" includes winnings of any kind and a reference to the
amount or the payment of winnings shall be construed accordingly;
Section 3 of Cap 470 which it is proposed to amend-
3. Charge of tax

(1) Subject to, and in accordance with, this Act, a tax to be known as
income tax shall be charged for each year of income upon all the income
of a person, whether resident or non-resident, which accrued in or was
derived from Kenya.

(2) Subject to this Act, income upon which tax is chargeable under
this Act is income in respect of—

(a) gains or profits from —
(i) any business, for whatever period of time carried on;
(ii) any employment or services rendered;
(iii) any right granted to any other person for use or occupation of

property;
(b) dividends or interest;
(c) (i) a pension, charge or annuity; and

(ii) any withdrawals from, or payments out of, a registered
pension fund or a registered provident fund or a registered
individual retirement fund; and

(iii) any withdrawals from a registered home ownership savings
plan;

(ca) income accruing from a business carried out over the
internet or an electronic network including through a
digital marketplace;

(d) deleted by Act No. 14 of 1982, s. 17;

(e) an amount deemed to be the income of any person under this Act
or by rules made under this Act;

(f) gains accruing in the circumstances prescribed in, and computed
in accordance with, the Eighth Schedule;

(g) subject to section 15(5A), the net gain derived on the disposal of
an interest in a person, if the interest derives twenty per cent or
more of its value, directly or indirectly, from immovable property
in Kenya;

278 	 The Finance Bill. 2023

(h) a natural resource income; and

(i) gains from financial derivatives, excluding financial derivatives
traded at the Nairobi Securities Exchange.

(2A) The Cabinet Secretary shall make regulations to provide for the
mechanisms of implementing the provisions of subsection (2)(ca).

(3) For the purposes of this section--

(a) "person" does not include a partnership;

(b) a bonus or interest paid by a designated cooperative society, as
defined under section 19A, shall be deemed to be a dividend;

(ba) "digital marketplace" means an online or electronic platform
which enables users to sell or provide services, goods or
other property to other users;

(c) for the purposes of subsection (2)(g) and section 15(5A) —

i) "immovable property" means a mining right, an interest
in a petroleum agreement, mining information or petroleum
information;

(ii) "net gain" in relation to the disposal of an interest in a person,
means the consideration for the disposal reduced by the cost
of the interest; and

(iii) the terms "consideration", "cost", "disposal", "interest in
a person", "mining information", "mining right", "person",
"petroleum agreement", and "petroleum information" have
the meaning assigned to them in the Ninth Schedule.

Section 4A of Cap.470 which it is proposed to amend-

4A. Income from businesses where foreign exchange loss or gain is
realized

1) A foreign exchange gain or loss realized on or after 1st January,
1989 in a business carried on in Kenya shall be taken into account as a
trading receipt or deductible expenses in computing the gains and profits
of that business for the year of income in which that gain or loss was
realized:

Provided that —
(i) no foreign exchange gain or loss shall be taken into account to the

extent that taking that foreign exchange gain or loss into account
would duplicate the amounts of gain or loss accrued in any prior
year of income; and

The Finance Bill, 2023 	 279

(ii) the foreign exchange loss shall be deferred (and not taken into
account)—

(a) where a foreign exchange loss is realized by a company whose
gross interest paid or payable to related persons and third parties
exceeds thirty per cent of the company's earnings before interest,
taxes, depreciation and amortization in any financial year; or

(b) to the extent of any foreign exchange gain that would be realized
if all foreign currency assets and liabilities of the business were
disposed of or satisfied on the last day of the year of income and
any foreign exchange loss so deferred shall be deemed realized in
the next succeeding year of income.
(1A) For the avoidance of doubt accumulated losses shall be

taken into account in computing the amount of revenue
reserves.

(2) The amount of foreign exchange gain or loss shall be calculated
in accordance with the difference between (a times rl) and (a times r2)
where—

"a" is the amount of foreign currency received, paid or otherwise
computed with respect to a foreign currency asset or liability in the
transaction in which the foreign exchange gain or loss is realized

rl is the applicable rate of exchange for that foreign currency ("a") at
the date of the transaction in which the foreign exchange gain or loss is
realized;

r2 is the applicable rate of exchange for that foreign currency ("a") at
the date on which the foreign currency asset or liability was obtained or
established or on the 30th December, 1988, whichever date is the later.
(3) For the purposes of this section, no foreign exchange loss shall be
deemed to be realized where a foreign currency asset or liability is
disposed of or satisfied and within a period of sixty days a substantially
similar foreign currency asset or liability is obtained or established.

(4) For the purposes of this section—
"company" does not include a bank or a financial institution licensed

under the Banking Act (Cap. 488), or non-deposit taking microfinance
businesses under the Microfinance Act, 2006, entities licensed under the
Ilire Purchase Act and persons exempt under section 16(2)(j)(iii);

"all loans" shall have the meaning assigned in section 16(3);

280
	 The Finance Bill, 2023

"foreign currency asset or liability" means an asset or liability
denominated in, or the amount of which is otherwise determined by
reference to, a currency other than the Kenya Shilling.
Section 5 of Cap. 470 which it is proposed to amend-
5. Income from employment, etc.

(I) For the purposes of section 3(2)(a)(ii) of this Act, an amount paid
to-

(a) a person who is, or was at the time of the employment or when
the services were rendered, a resident person in respect of any
employment or services rendered by him in Kenya or outside
Kenya; or

(b) a non-resident person in respect of any employment with or
services rendered to an employer who is resident in Kenya or the
permanent establishment in Kenya of an employer who is not so
resident, shall be deemed to have accrued in or to have been
derived from Kenya.

(2) For the purposes of section 3(2)(a)(ii)"gains or profits"
includes—

(a) any wages, salary, leave pay, sick pay, payment in lieu of leave,
fees, commission, bonus, gratuity, or subsistence, travelling,
entertainment or other allowance received in respect of
employment or services rendered, and any amount so received in
respect of employment or services rendered in a year of income
other than the year of income in which it is received shall be
deemed to be income in respect of that other year of income:

Provided that—

(i) where any such amount is received in respect of a year of
income which expired earlier than four years prior to the year of
income in which it was received, or prior to the year of income
in which the employment or services ceased, if earlier, it shall
be deemed to be income of the year of income which expired
five years prior to the year of income in which it was received, or
prior to the year of income in which the employment or services
ceased as the case may be; and

(ii) where the Commissioner is satisfied that subsistence,
travelling, entertainment or other allowance represents solely
the reimbursement to the recipient of an amount expended by
him wholly and exclusively in the production of his income from

The Finance Bill, 2023 	 281

the employment or services rendered then the calculation of the
gains or profits of the recipient shall exclude that allowance
or expenditure; and

(iii) notwithstanding the provisions of subparagraph (ii), where such
amount is received by an employee as payment of subsistence,
travelling, entertainment or other allowance, in respect of a
period spent outside his usual place of work while on official
duties, the first two thousand shillings per day expended
by him for the duration of that period shall be deemed to
be reimbursement of the amount so expended and shall be
excluded in the calculation of his gains or profits;

(b) save as otherwise expressly provided in this section, the value of
a benefit, advantage, or facility of whatsoever nature the
aggregate value whereof is not less than thirty six thousand
shillings granted in respect of employment or services rendered;

(c) an amount paid by the employer as a contribution to a pension
fund, or a registered provident fund or scheme:

Provided that —
(i) where the contract is for a specified term, any amount received

as compensation on the termination of the contract shall be
deemed to have accrued evenly over the unexpired period of
the contract;

(ii) where the contract is for an unspecified term and provides for
compensation on the termination thereof, the compensation
shall be deemed to have accrued in the period immediately
following the termination at a rate equal to the rate per annum
of the gains or profits from the contract received immediately
prior to termination;

(iii) where the contract is for an unspecified term and does not
provide for compensation on the termination thereof, any
compensation paid on the termination of the contract shall be
deemed to have accrued evenly in the three years immediately
following such termination;

(d) any balancing charge under Part II of the Second Schedule;
(e) the value of premises provided by an employer for
occupation by his employee for residential purposes n amount
paid by an employer as a premium for an insurance on the life of
his employee and for the benefit of that employee or any of his
dependants:

282
	 The Finance Bill, 2023

Provided that this paragraph shall not apply where such an amount
is paid --

(i) to a registered or unregistered pension scheme, pension fund,
or individual retirement fund; or

(ii) for group life policy cover, unless such a cover confers a benefit
to the employee or any of his dependants.
(a) Where an individual is a director or an employee or is a

relative of a director or an employee and has received a loan
including a loan from an unregistered pension or provident
fund by virtue of his position as a director or his
employment, or the person to whom he is related,
he shall be deemed to have received a benefit in that year of
income equal to the greater of--

(i) the difference between the interest that would have been
payable on the loan received if calculated at the
prescribed 	 rate
of interest and the actual interest paid on the loan; and

(ii) zero:
Provided that where the term of the loan extends for a period beyond

the date of termination of employment, the provisions of this subsection
shall continue to apply for as long as the loan remains unpaid.

"employee" means any person who is not a beneficial owner of
or able either directly or indirectly or through the medium of other
companies or by any other means to control more than five per cent
of the share capital or voting power of that company;

"market lending rates" means the average 91-day treasury bill rate
of interest for the previous quarter;

"prescribed rate of interest" means the following:
(i) in the year of income commencing on the 1st January, 1990, 6 per

cent;
(ii) in the year of income commencing on the 1st January, 1991, 8

per cent;

(iii) in the year of income commencing on the 1st January, 1992, 10
per cent;

(iv) in the year of income commencing on the 1st January, 1993, 12
per cent;

The Finance Bill, 2023 	 283

(v) in the year of income commencing on the 1st January, 1994, 15
per cent; and

(vi) in the year of income commencing on or after the 1st January,
1995, 15% or such interest rate based on the market lending
rates as the Commissioner may from time to time prescribe, to
cover a period of not less than six months but not more than
one year, whichever is the lower.

"relative of a
(i) his spouse;

(ii) his son, daughter, brother, sister, uncle, aunt, nephew, niece,
stepfather, step-mother, step-child, or in the case of an adopted
child his adopter or adopters; or

(iii) the spouse of any such relative as is mentioned in
subparagraph (ii).

(2B) Where an employee is provided with a motor vehicle by
his employer, he shall be deemed to have received a benefit in
that year of income equal to the higher of —

(a) such value as the Commissioner may, from time to time,
determine; and

(b) the prescribed rate of benefit:

Provided that —

(i) where such vehicle is hired or leased from a third party, the
employee shall be deemed to have received a benefit in that
year of income equal to the cost of hiring or leasing; or

(ii) where an employee has restricted use of such motor vehicle,
the Commissioner shall, if satisfied of that fact upon proof by
the employee, determine a lower rate of benefit depending on
the usage of the motor vehicle.

(2C) For the purposes of subsection (2B)—
"prescribed rate of benefit" means the following rates in respect
of each month —

(a) in the 1996 year of income, 1% of the initial capital
expenditure on the vehicle by the employer;

(b) in the 1997 year of income, 1.5% of the initial capital
expenditure on the vehicle by the employer; and

director or an employee" means-

284 	 The Finance Bill, 2023

(c) in 1998 and subsequent years of income, 2% of the initial
expenditure
on the vehicle by the employer.

(3) For the purposes of subsection (2)(e), the value of premises,
excluding the value of any furniture or other contents so provided, shall be
deemed to be —

(a) in the case of a director of a company, other than a whole time
service director, an amount equal to the higher of fifteen per
centum of his total income excluding the value of those premises
and income which is chargeable under section 3(2)(0, the
market rental value and therent paid by the employer;

(b) in the case of a whole time service director, an amount equal to
the higher of fifteen per centum of the gains or profits from his
employment, excluding the value of those premises, and income
which is chargeable under section 3(2)(f), the market rental
value and the rent paid by the employer; (c) in the case of an
agricultural employee required by the terms of
employment to reside on a plantation or farm, an amount equal
to ten per centum of the gains or profits from his employment:
Provided that for the purposes of this paragraph —
(i) "plantation" shall not include a forest or timber plantation;

and
(ii) "agricultural employee" shall not include a director other

than a whole time service director;

(d) in the case of any other employee, an amount equal to fifteen
per centum of the gains or profits from his employment,
excluding the value of those premises or the rent paid by the
employer if paid under an agreement made at arm's length with
a third party, whichever is the higher:

Provided that —

(i) where the premises are provided under an agreement with a
third party which is not at arm's length, the value of the premises
determined under this subsection shall be the fair market rental
value of the premises in that year, or the rent paid by the
employer, whichever is the higher; or

(ii) where the premises are owned by the employer, the fair market
rental value of the premises in that year.

The Finance Bill, 2023 	 285

(4) Notwithstanding anything to the contrary in subsection (2) "gains
or profits" do not include —

(a) the expenditure on passages between Kenya and any place
outside Kenya borne by employer:

Provided that this paragraph shall not apply to expenditure other
than expenditure on the provision of passages for the benefit of an
employee recruited or engaged outside Kenya and who is in Kenya
solely for the purpose of serving the employer and is not a citizen of
Kenya;

(aa) expenditure on vacation trips to destinations in Kenya paid by
the employer on behalf of an employee:

Provided that —
(i) this paragraph shall cease to apply on the 1st July, 2015;
(ii) the period of vacation shall not exceed seven days; and
(iii) the term "employee" shall include the immediate family

members of the employee;
(b) in the case of a full-time employee or his beneficiaries (which

expression includes a whole time service director, or a director
who controls more than five per cent of the share capital or
voting power of a company) the value of any medical services
provided by the employer or medical insurance provided by an
insurance provider approved by the Commissioner of Insurance
and paid for by the employer on behalf of a full-time employee
or his beneficiaries: Provided that in the case of a director other
than a whole time service director, the value of the services shall
be subject to such limit as the Minister may, from time to time,
prescribe;

(c) an amount paid by the employer as a contribution to a registered
or unregistered pension fund, provident fund, individual
retirement fund or scheme:

Provided that this paragraph shall ilot apply to any contributions paid
by an employer who is not a person chargeable to tax —

(i) to an unregistered pension scheme, unregistered provident
fund or unregistered individual retirement fund; or

(ii) to a registered pension scheme, a registered provident fund or
a registered individual retirement fund in excess of the amount
specified in section 22A or 22B;

286 	 The Finance Bill, 2023

(d) educational fees of employee's dependants or relatives
disallowed under section 16(2(a)(iv) which have been taxed in the
hands of the employer:

(e) fringe benefits subject to tax under section 12B;
(f) the value of meals served to employees in a canteen or cafeteria

operated or established by the employer or provided by a third
party who is a registered taxpayer (whether the meals are supplied
in the premises of the employer or the premises of the third party)
where the value of the meal does not exceed the sum of forty-
eight thousand shillings per year per employee subject to such
conditions as the Commissioner may specify;

(g) an amount paid by an employer as a gratuity or similar payment
in respect of employment or services rendered, which is paid into
a registered pension scheme:

Provided that—
(a) this paragraph shall only apply in respect of amounts not

exceeding two hundred and forty thousand shillings for each
year of service;

(b) this paragraph shall not apply to any person who is eligible for
deductions under section 22A. (h) For the purposes of this
subsection—
(i) "beneficiaries" means the full time employee's spouse and

not more than four children whose age shall not exceed
twenty-one years; and

(5) Notwithstanding any other provision of this Act, the value of the
benefit (excluding the value of premises as determined under subsection
(3) and the value of benefit determined under subsection (2B) for the
purposes of this section, shall be the higher of the cost to the employer or
the fair market value of the benefit:

Provided that
(a) in the case of an employee share ownership plan, the value of the

benefit shall be the difference between the offer price, per share,
at the date the option is granted by the employer, and the market
value, per share on the date when the employee exercises the
option;

(b) the Commissioner may, from time to time, prescribe the value
where the cost or the fair market value of a benefit cannot be
determined.

The Finance Bill, 2023 	 287

(6) For the purposes of paragraph (a) of the proviso to subsection
(5)—

(a) the benefits chargeable shall be deemed to have accrued on the
date the employee exercises the option;

b) "offer price" means the price at which an employer's shares are
initially offered to an employee under an employee share
ownership
plan;

(c) "market value", in relation to a share means—

(i) where the shares are fully listed on any securities exchange
operating in Kenya, the mid-market value on the date the
shares were granted by the employer; or

(ii) where the shares are not fully listed, the price which the shares
might reasonably be expected to fetch on sale in the open
market, which shall be agreed upon with the Commissioner
before the grant of the options;

(d) "share option" means the offer made by an employer to an
employee
to purchase a fixed number of shares at a fixed price, which may
be
paid for at the end of the vesting period;

(e) "vesting period" means a fixed period of time between the date of
offer by the employer and the date after which the option to
purchase
can be exercised by the employee.

Section 10 of Cap. 470 which it is proposed to amend-
10. Income from management or professional fees, royalties, interest
and rents

(1) For the purposes of this Act, where a resident person or a person
having a permanent establishment in Kenya makes a payment to any other
person in respect of—

(a) a management or professional fee or training fee;

(b) a royalty or natural resource income;

(c) interest and deemed interest;
(d) the use of property;

288 	 The Finance Bill, 2023

(e) an appearance at, or performance in, any place (whether public or
private) for the purpose of entertaining, instructing, taking part in
any sporting event or otherwise diverting an audience; or

(f) an activity by way of supporting, assisting or arranging an
appearance or performance referred to in paragraph (e) of this
section;

(g) winnings;
(j) an insurance or reinsurance premium.
(k) sales promotion, marketing, advertising services, and

transportation
of goods (excluding air and shipping transport services;
the amount thereof shall be deemed to be income which accrued
in or was derived from Kenya:

Provided that —
(i) this subsection shall not apply unless the payment is incurred in

the production of income accrued in or derived from Kenya or in
connexion with a business carried on or to be carried on, in whole
or in part, in Kenya

(ii) this subsection shall not apply to any such payment made, or
purported to be made, by the permanent establishment in Kenya
of a non-resident person to that non-resident person except for
deductions provided for by agreements under section 41;

(iii) for the avoidance of doubt, the expression "non-resident person"
shall include both head office and other offices of the non-
resident person.

(2) A net gain referred to in section 3(2) (g) is deemed to be income
that accrued in or was derived from Kenya.
Section 11 of Cap. 470 which it is proposed to amend-

11. Trust income, etc., deemed income of trustee, beneficiary, etc.
(1) Any income chargeable to tax under this Act and received by any

person in his capacity as a trustee, executor or administrator, shall be
deemed to be income of that trustee, executor or administrator as the case
may be.

(2) Where an amount included in the income of the trustee, executor
or administrator under subsection (1) consists of qualifying dividends or
qualifying interest, that amount shall be deemed to be an amount
chargeable to tax under section 3(2)(b) and not section 3(2)(e).

The Finance Bill, 2023 	 289

(3) Any amount, received as income in a year of income by any
person beneficially entitled thereto from any trustee in his capacity as
such, or paid out of income by the trustee on behalf of such person, shall,
subject to this Act, be deemed to be income of such, and to the extent that
any such amount is received or so paid out of income chargeable to tax
under this Act on that trustee it shall be deemed to be income —

(a) in any case other than that of an annuity directed to be paid free
of tax —

(i) of such gross amount as would, after deduction of tax at the
rate paid or payable on such income by such trustee, be equal
to the amount received or so paid; and

(ii) that has borne tax at such rate;

(b) in the case of an annuity directed to be paid free of tax, of such
gross amount as is equal to the amount of such annuity together
with the amount of the sums paid by the trustee to the annuitant
to meet the liability of the annuitant to tax on such annuity.

(3A) In the case of a registered trust, sub-section (3) shall only apply
to —

(a) any amount that is paid out of the trust income on behalf of any
beneficiary and is used exclusively for the purpose of education,
medical treatment or early adulthood housing;

(b) income paid to any beneficiary which is collectively below ten
million shillings in the year of income;

(c) such other amount as the Commissioner may prescribe from
time to time and at such rate as prescribed in paragraph 5 of the
Third Schedule.

(4) The trustee, executor or administrator may designate a part or all
of the amounts paid by him to a person that is chargeable to tax under
subsection (2) to be qualifying dividends or qualifying interest and, in that
case, such designated amount shall be deemed to have been already tax
paid.

(5) The cumulative totals, at any time, of the amounts designated up
to that time by a trustee under subsection (4) as qualifying dividends or
qualifying interest shall not exceed the cumulative totals of qualifying
dividends or qualifying interest respectively, received by the trustee, in his
capacity as a trustee, after the 3IstDecember, 1990 and up to that time.

290 	 The Finance Bill, 2023

Section 12C of Cap. 470 which it is proposed to amend-

12C. Turnover and presumptive tax

(1) Notwithstanding any other provision of this Act, a tax to be
known as turnover tax shall be payable by any resident person whose
turnover from business is more than one million shillings but does not
exceed or is not expected to exceed fifty million shillings during any year
of income.

(2) Despite subsection (1), a person who would otherwise be liable to
pay turnover tax under this section may, by notice in writing addressed to
the Commissioner, elect not to be subject to the provisions of this section,
in which case the other provisions of this Act shall apply to such person.

(3) Notwithstanding subsection (1), turnover tax shall not apply to —

(a) rental income;

(b) management or professional or training fees; or
(d) any income which is subject to a final withholding tax under this

Act.
(4) A person subject to turnover tax under this section shall submit a

return and pay the tax due to the Commissioner on or before the twentieth
day of the month following the end of the tax period.

(7) A person subject to turnover tax under this section shall be
required to keep records necessary for the determination and
ascertainment of the tax in accordance with the Tax Procedures Act, 2015.

(8) For purposes of this section "tax period" means a calendar month.

Section 12E of Cap 470 which it is proposed to amend-

12E. Digital service tax
(1) Notwithstanding any other provision of this Act, a tax to be

known as digital service tax shall be payable by a non-resident person
whose income from the provision of services is derived from or accrues in
Kenya through a business carried out over the internet or an electronic
network including through a digital marketplace:

Provided that this section shall not apply to a non-resident person
with a permanent establishment in Kenya.

(2) A person subject to digital service tax shall submit a return and
pay the tax due to the Commissioner on or before the twentieth day of the
month following the end of the month in which the digital service was
offered.

The Finance Bill, 2023 	 291

(3) Despite subsection (1), digital service tax shall not apply to
income chargeable under section 9(2) or section 35.
Section 15 of Cap 470 which it is proposed to amend-

15. Deductions allowed

(1) For the purpose of ascertaining the total income of any person for
a year of income there shall, subject to section 16 of this Act, be deducted
all expenditure incurred in such year of income which is expenditure
wholly and exclusively incurred by him in the production of that income,
and where under section 27 of this Act any income of an accounting
period ending on some day other than the last day of such year of income
is, for the purpose of ascertaining total income for any year of income,
taken to be income for any year of income, then such expenditure incurred
during such period shall be treated as having been incurred during such
year of income.

(2) Without prejudice to sub-section (1) of this section, in computing
for a year of income the gains or profits chargeable to tax under section
3(2)(a) of this Act, the following amounts shall be deducted:

(a) bad debts incurred in the production of such gains or profits
which the Commissioner considers to have become bad, and
doubtful debts so incurred to the extent that they are estimated to
the 	 satisfaction 	 of
the Commissioner to have become bad, during such year of
income
and the Commissioner may prescribe such guidelines as may be
appropriate for the purposes of determining bad debts under this
subparagraph;

(b) amounts to be deducted under the Second Schedule in respect of
that year of income;
(bb) amounts to be deducted under the Ninth Schedule in respect

of that year of income;

(c) any expenditure of a capital nature incurred during that year of
income by the owner or occupier of farm land for the prevention
of soil erosion;

(d) any expenditure of a capital nature incurred in that year of
income by any person on legal costs and stamp duties in
connexion with the acquisition of a lease, for a period not in
excess of, or expressly capable of extension beyond, ninety-nine
years, of premises used or to be used by him for the purposes of
his business;

292 	 The Finance Bill, 2023

(e) any expenditure, other than expenditure referred to in paragraph
(0 of this section, incurred in connection with any business
before the date of commencement of that business where such
expenditure would have been deductible under this section if
incurred after such date, so, however, that the expenditure shall
be deemed to have been incurred on the date on which such
business commenced;

in the case of the owner of premises, any sums expended by him
during such year of income for structural alterations to the
premises where such expenditure is necessary to maintain the
existing rent: Provided that no deduction shall be made for the
cost of an extension to, or replacement of, such premises;
the amount considered by the Commissioner to be just and
reasonable as representing the diminution in value of any
implement, utensil or similar article, not being machinery or
plant in respect of which a deduction may be made under the
Second Schedule, employed in the production of gains or
profits;

in the case of gains or profits of the owner of any land from the
sale of, or the grant of the right to fell, standing timber which
was growing on such land at the time such owner acquired such
land —
(i) where such land was acquired for valuable consideration, so

much of the consideration as the Commissioner may
determine to be just and reasonable as representing the cost
of such standing timber; or

(ii) where no valuable consideration was given for the land, so
much of such amount as the Commissioner may determine
to be just and reasonable as representing the value of such
standing timber at the time the owner acquired such land, as
is attributable to such timber sold during such year of
income;

(j) in the case of gains or profits from the sale of standing timber by
a person who has purchased the right to fell such timber, so
much of the price paid for such right as the Commissioner may
determine to be just and reasonable as attributable to the timber
sold during such year of income;

(1) any expenditure of a capital nature incurred in such year of
income by the owner or tenant of any agricultural land, on

(0

(g)

(i)

The Finance Bill, 2023 	 293

clearing such land, or on clearing and planting thereon
permanent or semi-permanent crops;

(n) any expenditure incurred by any person for the purposes of a
business carried on by him being —
(i) expenditure of a capital nature on scientific research; or
(ii) expenditure not of a capital nature on scientific research; or
(iii) a sum paid to a scientific research association approved for

the purposes of this paragraph by the Commissioner as
being an association which has as its object the undertaking
of scientific research related to the class of business to
which such business belongs; or

(iv) a sum paid to any university, college, research institute or
other similar institution approved for the purposes of this
paragraph by such Commissioner for the scientific research
as is mentioned in subparagraph (iii) of this paragraph;

(o) any sum contributed in such year of income by an employer
to a national provident fund or other retirement benefits scheme
established for employees throughout Kenya by the provisions
of any written law;

(p) any expenditure on advertising in connexion with any business to
the extent that the Commissioner considers just and reasonable;
and for this purpose "expenditure on advertising" includes any
expenditure intended to advertise or promote, whether directly
or indirectly, the sale of the goods or services provided by that
business;

(r) an amount equal to one-third of the total gains and profits from
employment of an individual who is not a citizen of Kenya
and—

(i) whose employer is a non-resident company or partnership
trading for profit;

(ii) who is in Kenya solely for the performance of his duties in
relation to his employer's regional office, which office has
been approved for the purposes of this paragraph by the
Commissioner;

(iii) who is absent from Kenya for the performance of those
duties for a period or periods amounting in the aggregate to

294
	 The Finance Bill, 2023

one hundred and twenty days or more in that year of
income; and

(iv) whose gains and profits from that employment are not
deductible in ascertaining the total income chargeable to
tax under this Act of his employer or of any company or
partnership which controls, or is controlled by, that
employer;

(t) expenditure incurred by the lessee in the case of a lease or similar
transaction as determined in accordance with such rules as may
be
prescribed under this Act;

(w) any donation in that year of income to a charitable organization
whose
income is exempt from tax under paragraph 10 of the First
Schedule
to this Act, or to any project approved by the Cabinet Secretary
responsible for matters relating to finance;

(x) expenditure of a capital nature incurred in that year of income,
with
the prior approval of the Minister, by a person on the construction
of 	 a
public school, hospital, road or any similar kind of social
infrastructure;

(z) expenditure incurred in that year of income by a person
sponsoring
sports, with the prior approval of the Cabinet Secretary
responsible
for sports;

(aa) expenditure incurred in that year of income on donations to
the Kenya Red Cross, county governments or any other
institution responsible for the management of national
disasters to alleviate the effects of a national disaster
declared by the President.

(3) Without prejudice to subsection (1), in ascertaining the total
income of a person for a year of income the following amounts shall be
deducted:

(a) the amount of interest paid in respect of that year of income by
the person upon money borrowed by him and where the
Commissioner is satisfied that the money so borrowed has been

The Finance Bill, 2023 	 295

wholly and exclusively employed by him in the production of
investment income which is chargeable to tax under this Act:

Provided
(i) the amount of interest which may be deducted under this

paragraph shall not exceed the investment income
chargeable
to tax for that year of income, and where the amount of that
interest paid in that year exceeds the investment income of
that
year, the excess shall be carried forward to the next
succeeding
year and deducted only from investment income and, in so
far as the interest has not already been so deducted, from
investment income of the subsequent years of income; and

(ii) for the purposes of this paragraph, "investment income"
means dividends and interest but excludes qualifying
dividends and qualifying interest;

(b) the amount of interest not exceeding three hundred thousand
shillings paid by him in respect of that year of income upon
money borrowed by him from one of the first five financial
institutions specified in the Fourth Schedule and applied to the
purchase or improvement of premises occupied by him during
that year of income for residential purposes:

Provided that —
(i) if any person occupies any premises for residential purposes

for part only of a year of income the deduction under this
paragraph shall be reduced accordingly; and

(ii) no person may claim a deduction under this paragraph in
respect of more than one residence;

(d) in the case of a partner, the amount of the excess, if any, of his
share
of any loss incurred by the partnership, calculated after deducting
the total of any remuneration and interest on capital payable to
any
partner by the partnership and after adding any interest on capital
payable by any partner to the partnership, over the sum of any
remuneration and such interest so payable to him less any such
interest so payable by him;

296 	 The Finance Bill, 2023

(f) the amount of any loss realized in computing, in accordance with
paragraph 5(2), of the Eighth Schedule, gains chargeable to tax
under section 3(2)(f); but the amount of any such loss incurred in
a year of income shall be deducted only from gains under section
3(2)(f) in that year of income and, in so far as it has not already
been deducted, from gains in subsequent years of income;

(g) in the case of a business which is a sole proprietorship, the cost
of medical expenses or medical insurance cover incurred for the
benefit of the proprietor, subject to a limit of one million shillings
per year.

(4) Where the ascertainment of the total income of a person results in
a deficit for a year of income, the amount of that deficit shall be an
allowable deduction in ascertaining the total income of such person for
that year and the succeeding years of income.

(5) Notwithstanding subsection (4), the Minister may, on the
recommendation of the Commissioner, extend the period of deduction
beyond ten years where a person applies through the Commissioner for
such extension, giving evidence of inability to extinguish the deficit within
that period.

5.(a) A person to whom this subsection applies who has succeeded to
any business, or to a share therein, either as a beneficiary under the will
or on the intestacy of a deceased person who carried on, solely or in
partnership, that business shall be entitled to a deduction in the year of
income in which he so succeeds in respect of such part of any deficit
in the total income of the deceased for his last year of income as is
attributable to any losses incurred by the deceased in the business in
that year of income or in earlier years of income.

(5A) For the purpose of section 3(2)(g), the amount of the net gain
to be included in income chargeable to tax is —
(b) the amount computed according to the following formula —
A x B/C
Where —
A is the amount of the net gain;

B is the value of the interest derived, directly or indirectly, from
immovable
property in Kenya; and

C is the total value of the interest.
(6) For the purposes of this section—

The Finance Bill, 2023 	 297

(a) "scientific research" means any activities in the fields of natural or
applied science for the extension of human knowledge, and when
applied to any particular business includes —

(i) any scientific research which may lead to, or facilitate, an
extension of that business or of businesses in that class;
(ii) any scientific research of a medical nature which has a
special relation to the welfare of workers employed in that
business, or in businesses of that class;

(b) expenditure of a capital nature on scientific research does not
include any expenditure incurred in the acquisition of rights in, or
arising out of scientific research but, subject thereto, does include
all expenditure incurred for the prosecution of, or the provision of
facilities for the prosecution of, scientific research.

(7) Notwithstanding anything contained in this Act —
(a) the gains or profits of a person derived from any one of the seven

sources of income respectively specified in paragraph (e) of this
subsection (and in this subsection called "specified sources") shall
be computed separately from the gains or profits of that person
derived from any other of the specified sources and separately
from any other income of that person;

(b) where the computation of gains or profits of a person in a year of
income derived from a specified source results in a loss, that loss
may only be deducted from gains or profits of that person derived
from the same specified source in the following year and, in so
far as the loss has not already been so deducted, in subsequent
years of income;

(c) the subparagraphs of paragraph (e) of this section shall be
construed so as to be mutually exclusive;

(d) gains chargeable to tax under section 3(2)(f) of this Act and losses
referred to in subsection (3)(f) of this section shall not be deemed
income or losses derived or resulting from specified sources for
the purposes of this subsection;

(e) the specified sources of income are —
(i) rights granted to other persons for the use or occupation of

immovable property;
(ii) employment (including former employment) of personal

services for wages, salary, commissions or similar rewards

298 	 The Finance Bill, 2023

(not under an independent contract of service), and a self-
employed professional vocation;

(iii) employment the gains or profits from which is wife's
employment income, profession the gains or profits from
which
is wife's professional income and wife's self-employment
the
gains or profits from which is wife's self-employment
income;

(iv) agricultural, pastoral, horticultural, forestry or similar
activities,
not falling within subparagraphs (i) and (ii) of this
paragraph;

(ivA) surplus funds withdrawn by or refunded to an employer in
respect of registered pension or registered provident funds
which are deemed to be the income of the employer under
section 8(10);

(ivB) income of a licensee from one licence area or a contractor
from one contract area as determined in accordance with
the Ninth Schedule; and

(v) other sources of income chargeable to tax under section 3(2)
(a), not falling within subparagraph (i), (ii), (iii) or (iv) of
this paragraph.

Section 16 of Cap. 470 which it is proposed to amend-

16. Deductions not allowed
(1) Save as otherwise expressly provided, for the purposes of

ascertaining the total income of a person for any year of income, no
deduction shall be allowed in respect of

(a) any expenditure or loss which is not wholly and exclusively
incurred by him in the production of the income;

(b) any capital expenditure, or any loss, diminution or exhaustion of
capital.

(2) Notwithstanding any other provision of this Act, no deduction
shall be allowed in respect of —

(a) expenditure incurred by a person in the maintenance of himself,
his family or establishment or for any other personal or domestic
purpose including the following—

The Finance Bill, 2023 	 299

(i) entertainment expenses for personal purposes; or

(ii) hotel, restaurant or catering expenses other than for meals or
accommodation expenses incurred on business trips or
during raining courses or work related conventions or
conferences, or meals provided to employees on the
employer's premises;

(iii) vacation trip expenses except those customarily made on
home leave as provided in the proviso to section 5(4)(a)
and (aa);

(iv) educational fees of employee's dependants or relatives; or

(v) club fees including entrance and subscription fees, except as
provided in section 15(2)(v);

(b) any expenditure or loss which is recoverable under any
insurance, contract, or indemnity;

(c) any income tax or tax of a similar nature, including
compensating tax paid on income:

Provided that, save in the case of foreign tax in respect of which
a claim is made under section 41, a deduction shall be allowed
in respect of income tax or tax of a similar nature, including
compensation tax paid on income which is charged to tax in a country
outside Kenya to the extent to which that tax is payable in respect of
and is paid out of income deemed to have accrued in or to have been
derived from Kenya;
(d) any sums contributed to a registered or unregistered pension,

saving, or provident scheme or fund, except as provided in
section 15(2)(o), or any sum paid to another person as a pension;

(e) a premium paid under an annuity contract;

(f) any expenditure incurred in the production of income deemed
under section 10 of this Act to have accrued in or to have been
derived from Kenya where such expenditure was incurred by a
non-resident person not having a permanent establishment
within Kenya;
(fa) any expenditure incurred in the production of dividend

income deemed under paragraph (a) of subsection (1), of
section 7 to have been derived from Kenya where such
expenditure was incurred by a non-resident person not
having a permanent establishment within Kenya;

300 	 The Finance Bill, 2023

(h) any loss incurred in any business which, having regard to the
nature of the business, to the principal occupation of the owner,
partners, shareholders or other persons having a beneficial
interest therein, to the relationship between any such persons or to
any other relevant factor, the Commissioner considers it
reasonable to regard as not being carried on mainly with a view to
the realization of profits; and, without prejudice to the generality
of the foregoing, a business shall be deemed not to be carried on
for any year of income with a view to the realization of profits
where more than one quarter of the amount of the revenue
expenditure incurred in such business in such year relates to
goods, services, amenities or benefits, or to the production of
goods, services, amenities or benefits, which are of a personal of
domestic nature enjoyed by the owner, partners, shareholders or
other persons having a beneficial interest in the business or a
member of the family or the domestic establishment of any such
person;

(j) gross interest paid or payable to related persons and third parties
in excess of thirty per cent of earnings before interest, taxes,
depreciation and amortization of the borrower in any financial
year:

Provided that-

(i) any income which is exempt from tax shall be excluded from
the calculation of earnings before interest, taxes, depreciation
and amortization; and

(ii) this paragraph shall apply to-
(A) interest on all loans;
(B) payments that are economically equivalent to interest;

and
(C) expenses incurred in connection with raising the finance.

(iii) this paragraph shall not apply to-
(A) banks or financial institutions licensed under the Banking

Act;
(B) micro and small enterprises registered under the Micro

and Small Enterprises Act, 2012;

(C) microfinance institutions licensed and non-deposit taking
microfinance businesses under the Microfinance Act,
2006 (No. 19 of 2006);

The Finance Bill, 2023 	 301

(D) entities licensed under the Hire Purchase Act (Cap. 507);
(E) non-deposit taking institutions involved in lending and

leasing business;
(F) companies undertaking the manufacture of human

vaccines;
(G) companies engaged in manufacturing whose cumulative

investment in the preceding five years from the
commencement of this provision is at least five billion
shillings;

(H) companies engaged in manufacturing whose cumulative
investment is at least five billion shillings:
Provided that the investment shall have been made outside
Nairobi 	 City
County and Mombasa County; and

(1) holding companies that are regulated under the Capital
Markets Act (Cap. 485A).
(ja) an amount of deemed interest where the person is

controlled by a non-resident person alone or together
with not more than four other persons and where the
company is not a bank or a financial institution licensed
under the Banking Act (Cap. 488).

(3) For the purposes of subsection (2), the expressions —
"all loans" means loans, overdrafts, ordinary trade debts, overdrawn

current accounts or any other form of indebtedness for which the company
is paying a financial charge, interest, discount or premium;

(4) For the avoidance of doubt, the expression "revenue reserves"
under subsection (2) includes accumulated losses.

(5) The Commissioner shall prescribe the form and manner in which
the deemed interest shall be computed and the period for which it shall be
applicable
Section 18 of Cap470 which it is proposed to amend-
18. Ascertainment of gains or profits of business in relation to certain
non- resident persons

(1) Where a non-resident person carries on any business in Kenya
which
consists of manufacturing, growing, mining, or producing, or harvesting,
whether from the land or from the water, any product or produce, and sells

302
	 The Finance Bill, 2023

outside, or for delivery outside Kenya, such product or produce, whether
or not the contract of sale is made within or without Kenya,or utilizes that
product or produce in any business carried on by him outside Kenya, then
the gains or profit from such business carried on in Kenya shall be deemed
to be income derived from Kenya and to be gains or profits such amount
as would have accrued if such product or produce had been sold wholesale
to the best advantage.

(2) Where a bank which is a permanent establishment of a non-
resident person holds outside Kenya any deposits, assets or property
acquired from its operations in Kenya, the gains or profits accruing from
such deposits, assets or other property held outside Kenya shall be deemed
to be income accrued in or derived from Kenya.

3) Where a non-resident person carries on business with a related
resident. person and the course of such business is such that it produces to
the resident person or through its permanent establishment either no
profits or less than theordinary profits which might be expected to accrue
from that business if there hadbeen no such relationship, then the gains or
profits of such resident person or through its permanent establishment
from such business shall be deemed to be of such an amount as might have
been expected to accrue if the course of that business had been conducted
by independent persons dealing at arm's length.

(4) For the purpose of ascertaining the gains or profits of any
business carried on in Kenya no deductions shall be allowed in respect of
any expenditure incurred outside Kenya by a non-resident person other
than expenditure in respect of which the Commissioner determines that
adequate consideration has been given; and, in particular, no deduction
shall be allowed in respect of expenditure —

(a) on remuneration for services rendered by the non-resident
directors (other than whole-time service directors) of a non-
resident company the directors whereof have a controlling
interest therein, in excess of five per cent of the total income of
such company, calculated before the deduction of such
expenditure. or of twenty-five thousand shillings, whichever is
the greater. so, however, that in no case shall a deduction in
excess of one hundred and fifty thousand shillings shall
be allowed;
on execuLiv add gc,IL;Lai adini„istrative expenses expect to the
extent that the Commissioner may determine that expenditure to
be just and reasonable.

tb)

The Finance Bill, 2023 	 303

(5) When a non-resident person carries on a business in Kenya
through a permanent establishment in Kenya the gains or profits of the
permanent establishment shall be ascertained without any deduction in
respect of interest, royalties or management or professional fees paid or
purported to be paid by the permanent establishment to the non-resident
person and by disregarding any foreign exchange loss or gain with respect
to net assets or liabilities purportedly established between the permanent
establishment in Kenya and the non-resident person.

Provided that for the avoidance of doubt, the expression "non-
resident person" shall include both the head office and other offices of the
non-resident person.

(6) For the purposes of subsection (3), a person is related to another
if—

(a) either person participates directly or indirectly in the
management, control or capital of the business of the other;

(b) a third person participates directly or indirectly in the
management, control or capital of the business of both; or

(c) an individual, who participates in the management, control or
capital of the business of one, is associated by marriage,
consanguinity or affinity to an individual who participates in the
management, control or capital of the business of the other.

(8) The Minister may, by rules published in the Gazette —

(a) issue guidelines for the determination of the arm's length value of
a transaction for purposes of this section; or

(b) specify such requirements as he may consider necessary for the
better carrying out of the provisions of this section.

Section 18A of Cap. 370 which it is proposed to amend-

18A. Ascertainment of gains and profits of business in a preferential
tax regime

(1)Where —

(a) a resident person carries on business with a related resident
person operating in a preferential tax regime; or

(b) a resident person carries on business with --

(i) a non-resident person located in a preferential tax regime; or

304 	 The Finance Bill, 2023

(ii) an associated enterprise of a non-resident person located in
a preferential tax regime; or

(iii) a permanent establishment of a non-resident person
operating in Kenya where the non-resident person is
located in a preferential tax regime, and the business
produces no gains or produces less gains than those which
would have been expected to accrue from that business if
the business activity was not with a party in a preferential
tax regime, the gains of that resident person from that
business shall be deemed to be the amount which would
have been expected to accrue if that business had been
conducted by an independent person dealing at arm's
length, or if none of the parties were located in a
preferential tax regime.

(2) For the purposes of this section, "preferential tax regime" means

(a) any Kenyan legislation, regulation or administrative practice
which provides a preferential rate of tax to such income or
profit, including reductions in the tax rate or the tax base; or

(b) a foreign jurisdiction which —
(i) does not tax income;
(ii) taxes income at a rate that is less than twenty per cent;
(iii) does not have a framework for the exchange of information;
(iv) does not allow access to banking information; or
(v) lacks transparency on corporate structure, ownership of legal

entities located therein, beneficial owners of income or
capital, financial disclosure, or regulatory on supervision

Section 18 D of Cap. 470 which it is proposed to amend

18D. Filing of country-by-country report, master file and local file
(1) An ultimate parent entity or a constituent entity of a multinational

enterprise group with a gross turnover of ninety-five billion shillings
(including extraordinary or investment income) that is resident in Kenya
shall file a country-by-country report with the Commissioner of its
financial activities in Kenya and for all other jurisdiction where the group
has taxable presence.

The Finance Bill, 2023 	 305

(2) An ultimate parent entity shall file the country-by-country report
referred to under subsection (1) not later than twelve months after the last
day of the reporting financial year of the group.

(3) In addition to the provisions in subsection (1), an ultimate parent
entity or a constituent entity of a multinational enterprise group shall file a
master file and a local file to the Commissioner in such manner as the
Commissioner may specify.

(4) The master file and the local file shall be filed not later than six
months after the last day of the reporting financial year of the
multinational enterprise group.

(5) A country-by-country report filed under subsection (1) shall
consist of —

(a) the information relating to the identity of each constituent entity,
its jurisdiction of tax residence, if different, jurisdiction where
such entity is organized, and the nature of the main business
activity or activities of such entity;

(b) the group's aggregate information including information relating
to the amount of revenue, profit or loss before income tax,
income tax paid, income tax accrued, stated capital, accumulated
earnings, number of employees and tangible assets other than
cash or cash equivalents with regard to each jurisdiction where
the group has taxable presence; and

(c) any other information as may be required by the Commissioner.
(6) A master file under subsection (3) shall contain —
(a) a detailed overview of the group;
(b) the group's growth engines;
(c) a description of the supply chain of the key products and services;

(d) the group's research and development policy;
(e) a description of each constituent entity's contribution to value

creation;

(0 information about intangible assets and the group intercompany
agreements associated with them;

(g) information on any transfer of intangible assets within the group
during the tax period, including the identity of the constituent
entities involved, the countries in which those intangible assets
are registered and the consideration paid as part of the transfer;

(h) information about financing activities of the group;

306 	 The Finance Bill, 2023

(i) the consolidated financial statements of the group;

(j) tax rulings, if any, made in respect of the group; and

(k) any other information that the Commissioner may require.

(7) A local file under subsection (3) shall contain —

(a) details and information on the resident constituent entity's
activities within the multinational enterprise group;

(b) management structure of the resident constituent entity;

(c) business strategies including structuring, description of the
material- controlled transactions, the resident constituent entity's
business and competitive environment;

(d) the international transactions and amounts paid to the resident
constituent entity or received by the entity; and

(e) any other information that the Commissioner may require.
(8) Where there are more than one constituent entities of the same

multinational enterprise group that are resident in Kenya, the multinational
enterprise group may designate one of such constituent entities as a
surrogate parent entity.

(9) A resident surrogate parent entity of a multinational enterprise
group shall not be required to file a country-by-country report with the
Commissioner with respect to the reporting financial year of the group, if

(a) the ultimate parent entity is obligated to file a country-by-country
report in its jurisdiction of tax residence;

(b) the jurisdiction in which the ultimate parent entity is resident for
tax purposes has an international agreement and a competent
authority agreement in force; and

(c) the Commissioner has not notified the resident constituent entity
in Kenya of a systemic failure, if any.

(10) A resident constituent entity of a multinational enterprise group
shall not be required to file a country-by-country report with the
Commissioner with respect to the reporting financial year of the group, if

(a) a non-resident surrogate parent entity files the country-by-
country report on the group with the competent authority of the
tax jurisdiction of the entity;

The Finance Bill, 2023 	 307

(b) the jurisdiction in which the non-resident surrogate parent entity
is resident requires the filing of country-by-country reports;

(c) the competent authority of the jurisdiction in which the non-
resident surrogate parent entity is resident and Kenya have a
competent authority agreement for the exchange of information;

(d) the competent authority in the jurisdiction where the non-resident
surrogate parent is resident has not notified Kenya of a systemic
failure; or

(e) the non-resident parent entity has notified the competent authority
in the jurisdiction of its tax residence that the entity is the
designated surrogate parent entity of the group.

(11) The Commissioner shall maintain the confidentiality of the
information contained in a return submitted in accordance with section
6(1) and section 6A(2)of the Tax Procedures Act, 2015 (No. 29 of 2015).

Section 18 F of Cap. 470 which it is proposed to amend-

18F. Definitions
For the purposes of sections 18C, 18D and 18E -

"competent authority agreement" means an agreement between authorized
representatives of jurisdictions which are parties to an international
agreement that requires the exchange of country-by-country reports;

"consolidated financial statements" means financial statements of a
multinational enterprise group in which the assets, liabilities, income,
expenses and cash flows of the ultimate parent entity and the constituent
entities are presented as those of a single enterprise;

"constituent entity" means —

(a) any separate business unit of a multinational enterprise group that
is included in the consolidated financial statements of the
multinational enterprise group for financial reporting purposes, or
which would be so included if equity interests in such business unit
of a multinational enterprise group were traded on a public
securities exchange;

(b) any such business unit that is excluded from the multinational
enterprise group's consolidated financial statements solely on size
or materiality grounds;

(c) any permanent establishment of any separate business unit of
the multinational enterprise group included in paragraphs (a) or

308 	 The Finance Bill, 2023

(b) provided that the business unit prepares a separate financial
statement for such permanent establishment for financial reporting,
regulatory, tax reporting, or internal management control purposes;

"a country-by-country report" means a report filed under section
18D(1) describing the financial activities of each constituent entity in all
the jurisdictions where the group has taxable presence;

"excluded multinational enterprise group" means, with respect to any
financial year of the group, a group having total consolidated group
revenue of lessthan the amount specified in section 18D(1);

"group" means a collection of enterprises related through ownership
or control such that it is either required to prepare consolidated financial
statements for financial reporting purposes under applicable accounting
principles or would be so required if equity interests in any of the
enterprises were traded on a public 55 securities exchange and includes a
single enterprise with one or more foreign permanent establishments;

"international agreement" means a bilateral or multilateral tax
agreement to
which Kenya is a party which provides for the exchange of tax
information between Kenya and other jurisdictions;

"local file" means a file under section 18D(7) containing material
transactions of the local taxpayer;

"master file" means a file under section 18D(6) containing
standardized information relevant for all multinational enterprise group
members;

"multinational enterprise group" means a group that includes two or
more enterprises which are resident in different jurisdictions including an
enterprise that carries on business through a permanent establishment or
through any other entity in another jurisdiction;

"reporting financial year" means an annual accounting period with
respect to which the ultimate parent entity of the multinational enterprise
group prepares its financial statements;

"surrogate parent entity" means one constituent entity of the
multinational enterprise group appointed by such group to file the country-
by-country report in that constituent entity's jurisdiction of tax residence,
on behalf of the group;

"systemic failure" means failure to comply with the competent
authority

The Finance Bill, 2023 	 309

agreement for reasons other than those provided in the agreement;
"ultimate parent entity" means an entity that —

(a) is resident in Kenya for tax purposes;
(b) is not controlled by another entity; and
(c) owns or controls a multinational enterprise group.

Section 21 of Cap. 470 which it is proposed to amend-
21. Members' clubs and trade associations

(1) A body of persons which carries on a members' club shall be
deemed to be carrying on a business and the gross receipts on revenue
account (including entrance fees and subscriptions) shall be deemed to be
income from a business:

Provided that where not less than three-quarters of such gross
receipts, other than gross investment receipts, are received from the
members of such club, such body of persons shall not be deemed to be
carrying on a business and no part of such gross receipts, other than gross
investment receipts, shall be income.

(2) A trade association may elect, by notice in writing to the
Commissioner, in respect of any year of income to be deemed to carry on
a business charged to tax, whereupon its gross receipts on revenue account
from transactions with its members (including entrance fees and annual
subscriptions) and with other persons shall be deemed to be income from
business for that and succeeding years of income.

(3) In this section —

"member" means—

(a) in relation to a members' club, a person who, while he is a
member, is entitled to an interest in all the assets of such club in
the event of its liquidation;

(b) in relation to a trade association, a person who is entitled to vote
at a general meeting of such trade association;
"members' club" means a club or similar institution all the assets
of which are owned by or held in trust for the members thereof;

"gross investment receipts" means gross receipts in respect of
interest, dividends, royalties, rents, other payments for rights granted for
use or occupation of property, or gains of a kind referred to in paragraph
(f) of subsection (2) of section 3.

310 	 The Finance Bill, 2023

Section 31 of Cap. 470 which it is proposed to amend-

31. Insurance relief
(1) A resident individual who proves that in a year of income —

(a) the individual has paid a premium for an insurance made by the
individual on the individual's life or the life of the individual 's
spouse or child and that the insurance secures a capital sum
whether or not in conjunction with another benefit, and that the
insurance is made with an insurance company lawfully carrying
on in Kenya the business of life insurance, and that sums payable
under the insurance are payablein Kenya in the lawful currency of
Kenya; or

(b) his employer has paid a premium for that insurance on the life,
and for the benefit, of that individual which is charged with tax
under this Act on that individual; or

(c) he, as well as his employer, has paid a premium for the insurance
referred to in paragraph (b), shall, for that year of income, be
entitled to a personal relief in this Act referred to as the insurance
relief:

Provided that—
(i) no insurance relief shall be granted in respect of that part of a

premium for an insurance as secures a benefit which may, at the
option of the assured, be withdrawn at any time prior to the
determination of the insurance, and in that case the proportion of
premiums otherwise eligible for relief, if any, shall be the amount
that the Commissioner may determine to be just and reasonable;

(ii) no relief shall be granted in respect of a premium for an
insurance unless the person claiming the relief furnishes evidence
as to the nature and conditions of the insurance and such other
particulars as may be required by the Commissioner;

(iii) an education policy with a maturity period of at least ten years
shall qualify for relief; and

(iv) the provisions of this section shall apply only to life or education
policies whose term commences on or after 1st January, 2003;

(v) a health policy whose term commences on or after 1st January,
2007 or a contribution made to the National Hospital Insurance
Fund, shall qualify for relief;

(vi) where a policy is surrendered before its maturity, all the relief
granted to the policyholder shall be recovered from the

The Finance Bill, 2023 	 311

surrender value of the policy and remitted to the Commissioner
by the insurer.

(2) In this section "child", means any child of the resident
individual and includes a step-child, an adopted child and an illegitimate
child who was under the age of eighteen years on the date the premium
was paid.
Section 35 of Cap. 470 which it is proposed to amend-
35. Deduction of tax from certain income

(1) Every person shall, upon payment of any amount to any non-
resident person not having a permanent establishment in Kenya in respect
of—

(a) a management or professional fee or training fee except—
(i) a commission paid to a non-resident agent in respect of

flowers, fruits or vegetables exported from Kenya and
auctioned in any market outside Kenya and audit fees for
analysis of maximum residue limits paid to a non-resident
laboratory or auditor; or

(ii) a commission paid by a resident air transport operator to a
non-resident agent in order to secure tickets for international
travel;

(b) a royalty or natural resource income;
(c) a rent, premium or similar consideration for the use or occupation

of property, except aircraft or aircraft engines, locomotives or
rolling stock:

Provided that —
(i) where the bond, loan, claim, obligation or other evidence of

indebtedness is acquired by a person exempt under the First
Schedule or a financial institution specified in the Fourth
Schedule from a non-resident person, such an exempt person or
financial institution shall deduct tax from the difference between
the acquisition price and the original issue price; and

(ii) where a non-resident person disposes of a bond, loan, claim,
obligation or other evidence of indebtedness acquired from a
person exempt under the First Schedule or a financial institution
specified in the Fourth Schedule, tax shall be deducted upon final
redemption from the difference between the final redemption
price and the acquisition price, if the exempt person or financial

312
	

The Finance Bill, 2023

institution certifies the acquisition price to the satisfaction of the
Commissioner;

(d) a dividend;

(e) interest and deemed interest;

(f) a pension or retirement annuity:

(g) any appearance at, or performance in, a place (whether public or
private) for the purpose of entertaining, instructing, taking part
in any sporting event or otherwise diverting an audience; or

(h) any activity by way of supporting, assisting or arranging any
appearance or performance referred to in paragraph (g) of this
subsection, which is chargeable to tax, deduct therefrom tax at
the appropriate non-resident rate;

(i) winnings;

(1) gains or profits from the business of transmitting messages which
is chargeable to tax under section 9 (2);

(n) insurance or reinsurance premium, except insurance or
reinsurance premium paid in respect of aircraft;

(o) sales promotion, marketing, advertising services, and
transportation of goods (excluding air and shipping transport
services);

(p) gains from financial derivatives.

(I A) Subsection (1) shall not apply to payments made by
filming agents and filming producers approved by the Kenya Film
Commission to actors and crew members approved for purposes of
paragraphs (g) and (h).

(3) Subject to subsection (3A), a person shall, upon payment of an
amount 	 to
a person resident or having a permanent establishment in Kenya in respect
of—

(a) a dividend; or

(b) interest, other than interest paid to a financial institution specified
in the Fourth Schedule which is resident or which has a
permanent establishment in Kenya, including interest arising from
a discount upon final satisfaction or redemption of a debt, bond,

The Finance Bill, 2023 	 313

loan, claim, obligation or other evidence of indebtedness
measured as the original issue discount, other than interest or
discounts paid to a person exempt under the First Schedule or a
financial institution specified in the Fourth Schedule:

Provided that —
(i) where the bond, loan, claim, obligation or other evidence of

indebtedness is acquired by a person exempt under the First
Schedule or a financial institution specified in the Fourth
Schedule from the resident person, such an exempt person or
financial institution shall deduct tax from the difference between
the acquisition price and the original issue price; and

(ii) where the resident person disposes of a bond, loan, claim,
obligation or other evidence of indebtedness acquired from a
person exempt under the First Schedule or a financial institution
specified in the Fourth Schedule, tax shall be deducted upon final
redemption from the difference between the final redemption
price and the acquisition price, if the exempt person or financial
institution certifies the acquisition price to the satisfaction of the
Commissioner;

(c) an annuity payment excluding that portion of the payment which
represents the capital element; or

(d) a commission or fee paid or credited by an insurance company to
any person for the provision, whether directly or indirectly, of an
insurance cover to any person or group of persons (except a
commission or fee paid or credited to another insurance
company);

(e) a pension or a lump sum commuted or withdrawn from a
registered pension fund or a lump sum out of a registered
provident fund in excess of the tax exempt amounts specified in
section 8(4) and (5), or any amount paid out of a registered
individual retirement fund, or a benefit paid out of the National
Social Security Fund in excess of the tax exempt amount
specified in section 8(5); or

(ee) surplus funds withdrawn from or paid out of registered
pension or provident funds;

(0 management or professional fee or training fee, the aggregate
value of which is twenty-four thousand shillings or more in a
month:

314
	 The Finance Bill, 2023

Provided that for the purposes of this paragraph, contractual fee
within the meaning of "management or Professional fee" shall mean
payment for work done in respect of building, civil or engineering
works;

(g) a royalty or natural resource income;

(h) winnings;
(j) rent, premium or similar consideration for the use or occupation

of immovable property.
(3A) Notwithstanding the provisions of subsection (3), only a

person appointed for that purpose by the Commissioner, in
writing, shall deduct tax under paragraph

(j) of that subsection.
(4) No deduction shall be made under subsection (1) or (3) from a

payment which is income exempt from tax under this Act, or to which an
order made under this Act, or to which an order made under subsection (7)
or (8) applies.

(5) Where a person deducts tax under this section he shall, on or
before the twentieth day of the month following the month in which the
deduction was made—

(a) remit the amount so deducted to the Commissioner together with
a return in writing of the amount of the payment the amount of
tax deducted, and such other information as the Commissioner
may specify; and

(b) furnish the person to whom the payment is made with a
certificate stating the amount of the payment and the amount of
the tax deducted.

(5A) The Commissioner shall pay the tax deducted from
winnings under subsection (1) (i) and (3) (h) into the Sports, Arts
and Social Development Fund established under section 24 of the
Public Finance Management Act, (No. 18 of2012).

(6A) Where any person who is required under subsection (3A)
to deduct tax —

(a) fails to make the deduction or fails to deduct the whole
amount of the tax which he should have deducted; or

(b) fails to remit the amount of any deduction to the
Commissioner on or before the twentieth day of the
month following the month in which such deduction was

The Finance Bill, 2023 	 315

made or ought to have been made, any Collector of
Stamp Duties appointed under section 4 of the Stamp
Duty Act (Cap. 480), shall not stamp the instrument of
which the property is the subject matter under the Stamp
Duty Act, and Registrars of Title or Land Registrars
appointed under any written law shall not register the
property under any written law, until such tax has been
duly accounted for:

Provided that the transferee of chargeable property may pay such tax
and be entitled to recover the amount of the tax from any consideration for
the transfer in his possession, by action in a court or by any other lawful
means at his disposal.

(6C) Subject to subsection (6B), the provisions of this Act
relating to appeals to local committees against assessment shall
apply mutatis mutandis to appeals under this section.

(6D) A person aggrieved by the imposition, by the
Commissioner, of a penalty under this section may, by notice in
writing to the Commissioner, object to the imposition within
thirty clays of the date of service of the notice of the imposition.

(6E) The provisions of this Act in respect of objections shall,
mutatis mutandis, apply to objections under this section.

(7) The Minister may, by notice in the Gazette, exempt from the
provisions of subsection (3) of this section any payment or class of
payments made by any person or class of persons resident or having a
permanent establishment in Kenya.

(8) The Minister may, by notice in the Gazette, amend or add to the
Fourth Schedule in respect of financial institutions resident or having a
permanent establishment in Kenya.
Section 45 of Cap 470 which it is proposed to amend-

45. Income of a person assessed on him
(1) executors or administrators, notwithstanding that no assessment

has been The income of a married woman living with her husband shall be
deemed to be the income of the husband for the purpose of ascertaining
his total income, and shall be assessed on, and the tax thereon charged on,
the husband; but that part of the total amount of tax charged on the
husband as bears the same proportion to the total amount as the amount of
the income of the wife bears to the amount of the total income of the
husband may, if due and not paid, be collected from the wife or, if she is
dead, from her made upon her; and the provisions of this Act relating to

316 	 The Finance Bill, 2023

the collection and recovery of tax shall apply to that part of the tax as if it
weretax the due date for the payment of which is a date thirty days after
the date of a notice served on the wife, or her executors or administrators,
as the case maybe, requiring payment:

Provided that the income of a married woman shall not be deemed to
be the income of the husband where such married woman opts to file a
separate return from that of her husband.

(2) Where a married woman is not living with her husband, then
each spouse shall, for the purposes of this Act, be treated as if he or she
were unmarried.

(3) For the purposes of this Act, a married woman shall be treated as
living with her husband unless —

(a) they are separated under an order of a court of competent
jurisdiction or under any written agreement of separation; or

(b) they are separated in such circumstances that the separation is
likely to be permanent; or

(c) she is a resident person and her husband is a non-resident person.
First schedule to Cup. 470 which it is proposed to amend—

FIRST SCHEDULE
[ss. 13 and 141
EXEMPTIONS

Part I - INCOME ACCRUED IN, DERIVED FROM OR
RECEIVED IN KENYA WHICH IS EXEMPT FROM TAX

10. Subject to section 26, the income of an institution, body of
persons 	 or
irrevocable trust, of a public character established solely for the purposes
of the relief of the poverty or distress of the public, or for the advancement
of religion or education —

(a) established in Kenya; or
(b) whose regional headquarters is situated in Kenya,

in so far as the Commissioner is satisfied that the income is to be
expended either in Kenya or in circumstances in which the
expenditure of that income is for the purposes which result in the
benefit of the residents of Kenya:

The Finance Bill, 2023 	 317

Provided that any such income which consists of gains or profits
from a business shall not be exempt from tax unless such gains or profits
are applied solely to suchpurposes and either—

(i) such business is carried on in the course of the actual execution
of such purposes;

(ii) the work in connexion with such business is mainly carried on
by beneficiaries under such purposes; or

(iii) such gains or profits consist of rents (including premiums or any
similar consideration in the nature of rent) received from the
leasing or letting of land and any chattels leased or let therewith;
and provided further that an exemption under this paragraph —

(A) shall be valid for a period of five years but may be revoked
by the Commissioner for any just cause; and

(B) shall, where an applicant has complied with all the
requirements of this paragraph, be issued within sixty days
of the lodging of the application.

65. Income of a company undertaking the manufacture of human
vaccines.
Second schedule to Cap. 470 which it is proposed to amend-

SECOND SCHEDULE
[ss. 4,5 and 15]

INVESTMENT ALLOWANCE

1. Deduction of investment allowance
(1) Where a person incurs capital expenditure in respect of an item

listed in the first column of the table, an investment allowance may be
deducted in computing the gains or profits of that person at the
corresponding rate specified in the second column, for each year of
income—
Capital expenditure incurred Rate of Investment Allowance

(a) Buildings
(i) Hotel building 	 50% in the first year of use

(ii) Building used for manufacture 	50% in the first year of use

(iii) Hospital buildings 	 50% in the first year of use

(iv) Petroleum or gas storage facilities 	50% in the first year of use

318
	

The Finance Bill, 2023

(v) Residual value to item (a)(i) to (a)(iv) 	25% per year, in equal
instalments

(vi) Educational buildings including student hostels
year, in equal instalments

(vii) Commercial building
instalments

(b) Machinery

(i) Machinery used for manufacture 	50% in the first year of use
(ii) Hospital equipment 	 50% in the first year of use
(iii) Ships or aircrafts 	50% in the first year of use
(iv) Residual value items (b)(i) to (b)(iii) 	25% per year, in equal

instalments

(v) Motor vehicles and heavy earth moving equipment 25% per year,
in equal instalments

(vi) Computer and peripheral computer hardware and software,
calculators,
copiers and duplicating machines 	 25% per year, in
equal instalments

(vii) Furniture and fittings
instalments

(viii) Telecommunications equipment 	10% per year, in equal.
instalments

(ix) Filming equipment by a local film producer licensed by the
Cabinet Secretary responsible for filming 	25% per year, in
equal instalments

(x) Machinery used to undertake operations under a prospecting right
50% in the first year of use and 25% per year, in equal
instalments

(xi) Machinery used to undertake exploration operations 50% in the
first year of use and 25% per year, in equal instalments

(xii) Other machinery 10%, per year, in equal instalments

(c) Purchase or an acquisition of an indefeasible right to use fibre optic
cable by a telecommunication operator 	10% per year, in equal
instalments

10% per

10% per year, in equal

10% per year, in equal

The Finance Bill, 2023 	 319

(d) Farm works 50% in the first year of use and 25% per year, in equal
instalments
Provided that—

(a) in the case of change of user of a building, the deduction shall be
restricted to the residual value or unclaimed amount at the
applicable rate;

(b) in respect of a hotel, educational or hospital building, the building
shall be licensed by the competent authority; and

(c) "building used for manufacture" includes any structure or civil
works deemed to be part of a building where the structure or civil
works relates or contributes to the use of the building;

(d) "commercial building" includes —
(i) a building used as an office, shop, showroom, godown,

storehouse, or warehouse used for storage of raw materials for
manufacture of finished or semi-finished goods; or

(ii) civil works relating to water or electric power undertaking, but
does not include an undertaking not carried on by way of trade;

(e) "machinery used for manufacture" means machinery used directly
in the process of manufacture, and includes machinery used for the
following ancillary purposes —
(i) generation, transformation and distribution of electricity;
(ii) clean-up and disposal of effluents and other waste products;
(iii) reduction of environmental damage;
(iv) water supply or disposal;
(v) maintenance of the machinery; or
(vi) scientific research and development;
(f) "manufacture" means the making, including packaging, of goods

from raw or semi-finished goods, or the generation of electrical
energy, or the transformation and distribution of electricity, but
does not include design, storage, transport, administration or any
other ancillary activity;

(g) civil works include-
(i) roads and parking areas;
(ii) railway lines and related structures;
(iii) water, industrial effluent and sewerage works

320 	 The Finance Bill, 2023

(iv) communications and electrical posts and pylons and other
electrical supply works; and

(v) security walls and fencing.

(h) "Farm works" means farmhouses, labour quarter, any other
immovable building necessary for the proper operation of the
farm, fences, dips, drains, water and electricity supply works and
other worksnecessary for the proper operation of the farm.

(1A) Notwithstanding paragraph 1, the investment deduction
shall be one hundred per cent where-

(a) the cumulative investment value in the preceding three
years outside Nairobi City County and Mombasa County is
at least two billion shillings:

Provided that where the cumulative value of investment for
the preceding three years of income was two billion
shillings on or before the 25th April, 2020, and the
applicable rate of investment deduction was one hundred
and fifty per cent, that rate shall continue to apply for the
investment made on or before the 25th April, 2020 or the
investment deduction shall be one hundred and fifty per
cent where the cumulative investment value for the
preceding four years from the date that this provision
comes into force or the cumulative investment for the
succeeding three years outside Nairobi City County or
Mombasa County is at least two billion shillings;

(b) the investment value outside Nairobi City County and
Mombasa County in that year of income is at least two
hundred and fifty million shillings; or

(c) the person has incurred investment in a special economic
zone.

The Finance Bill, 2023 	 321

Third schedule to Cap. 470 which it is proposed to amend-
THIRD SCHEDULE [ss. 29, 30, 31, 32, 33, 34 and 35]
RATES OF PERSONAL RELIEFS AND TAX RATES OF

PERSONAL RELIEF AND TAX
HEAD A — RESIDENT PERSONAL RELIEF

1. Personal Relief
The amount of the personal relief shall be twenty-eight thousand

eight hundred shillings: Provided that for the year of income 1995, all the
income over £19,500 shall be charged additional tax at the rate of one-half
shilling in each twenty shillings.
2. Insurance Relief

The amount of insurance relief shall be fifteen per cent of the amount
of premiums paid but shall not exceed sixty thousand shillings per annum.
3. Affordable housing relief
The amount of affordable housing relief shall be 15% of the employee's
contribution but shall not exceed Ksh. 108,000 per annum.

HEAD B — RATES OF TAX
1. The individual rates of tax shall be —

Rate in each shilling
On the first K Sh.288,000 	10%
On the next K Sh.100,000 	 25%
On all income over K Sh.388,000 	30%

1A. The wife's employment, wife's professional and wife's self-
employment income rates of tax shall be:
Rate in each shilling

On the first K Sh. 288,000 	 10%
On the next K Sh. 100,000 	 25%
On all income over KSh.388,000 	30%
2. The corporate rate of tax shall be —
(a) in the case of a resident company —Rate in each twenty shillings

(i) for the year of income 1974 and each subsequent year of income up to
and including the year of income 1990 	9.00
(ii) for the year of income 1990 	 8.50

322 	 The Finance Bill, 2023

(iii) for the year of income 1991 	 8.00
(iv) for the year of income 1992 	 7.50
(v) for the year of income 1993 upto and including the year of income
1997 	7.00
(vi)for the year of income 1998 up to and including the year of income
1999 6.50
(vii) for the year of income 2000 and each subsequent year of income
6.00
(viii) for the year of income 2020 and each subsequent year of income
5.00
(ix) for the year of income 2021 and each subsequent year of income.
6.00
Provided that this provision shall apply to the income earned from the 1st
January, 2021.

Provided that for a resident company with an accounting period ending
between the 1st July, 1994 and the 30th June, 1995 the corporation rate of
tax shall be increased by one-half shilling in each twenty shillings
(b) In the case of a non-resident company having a permanent

establishment in Kenya—
Rate in each twenty shillings
(i) for the year of income 1974 and each subsequent year of income up to
and including the year of income 1989 	 10.50
(ii) for the year of income 1990 	 10.00
(iii) for the year of income 1991 	 9.50
(iv) for the year of income 1992 and each subsequent year of income

9.00
(v) for the year of income 1993 up to and including the year of income
1997 8.50

(vi)for the year of income 1998 up to and including 1999
8.00

(vii) for the year of income 2000 and each subsequent year of income
7.5

Provided that for a non-resident company having a permanent
establishment in Kenya with an accounting period ending between the 1st
July, 1994 and the 30th June, 1995, the corporation rate of tax shall be
increased by one-half shilling in each twenty shillings—

The Finance Bill, 2023 	 323

(f) an export processing zone enterprise which does not engage in
any commercial activities shall be exempted from paying any
corporation tax for a period of ten years commencing with the year
in which production, sales or receipts relating to the activities for
which that enterprise has been licensed as an export processing
zone enterprise commence; but the corporation rate of tax will be
twenty-five per cent for the period of ten years commencing
immediately thereafter:

Provided that for purposes of this subparagraph, "commercial
activities" includes trading in, breaking bulk, grading, repacking or
relabeling of goods and industrial raw materials.
(ii) a gain on transfer of securities traded on any securities exchange

licensed by the Capital Markets Authority is not chargeable to tax
under section 3(2)(f);

(h) in the case of a special economic zone enterprise, whether the
enterprise sells its products to markets within or outside Kenya
developer and operator, ten percent for the first ten years from
date of first operation and thereafter fifteen per cent for another
ten years;

(i) in the case of a company that constructed at least four hundred
residential units annually, fifteen per cent for that year of income,
subject to approval by the Cabinet Secretary responsible for
housing,
provided that where a company is engaged in multiple activities
which include the ones specified in subparagraph (i), the rate of
fifteen per cent shall be applied proportionately to the extent of
the turnover arising from the housing activity

(j) in the case of company whose business is local assembling of
motor vehicles, fifteen per cent for the first five years from the
year 	of 	commencement 	of 	its 	operations:
Provided that the rate of fifteen per cent shall be extended for a
further period of five years if the company achieves a local
content equivalent to fifty per cent of the ex-factory value of the
motor vehicles:

(m) in respect of a company engaged in business under a special
operating framework arrangement with the Government, the rate
of tax specified in the Agreement shall continue to apply for the
unexpired period as provided under the Agreement;

(n) in respect of a company operating a carbon market exchange or
emission trading system that is certified by the Nairobi

324 	 The Finance Bill, 2023

International Financial Centre Authority, fifteen per cent for the
first ten years from the year of commencement of its operations;

(o) in respect of a company operating a shipping business in Kenya,
fifteen per cent for the first ten years from the year of
commencement of its operations.

3. The resident withholding tax rates shall be—

(a) in respect of a dividend, fifteen per cent of the amount payable;

(b) in respect of interest, discount or original issue discount arising
from—

(i) bearer instrument other than a Government bearer bond of at
least two years duration, twenty-five per cent;

(ii) Government Bearer Bond of at least two years duration and
other sources, fifteen per cent;

(iii) bearer bonds with a maturity of ten years and above, ten per
cent of the gross amount payable, of the gross amount
payable;

(c) in respect of a commission or fee, paid or credited by an
insurance company to any person for the provision, whether
directly or indirectly, of an insurance cover to any person or
group of persons, five per cent of the gross amount payable to all
others;

(d) (i) in respect of a payment of a pension or any withdrawal made
after the expiry of fifteen years from the date of joining the fund,
or on the attainment of the age of fifty years, or upon earlier
retirement on the grounds of ill-health or infirmity of body and
mind, from a registered pension fund, registered provident fund,
the National Social Security Fund or a registered individual
retirement fund, in excess of the tax free amounts specified under
section 8(4) and 8(5) in any one year and, provided that tax has
not been deducted under section 37 —

Rate in each shilling

On the first Shs. 400,000 10%

On the next Shs. 400,000 15%

On the next Shs. 400,000 20%

On the next Shs. 400,000 25%

The Finance Bill, 2023 	 325

On all income above KSh. 1,600,000 of the amounts in excess of the
tax-free amount. 	 30%

Provided that the tax so deducted shall be final;
(ii) in respect of a withdrawal before the expiry of fifteen years from

the date of joinin the fund made from a registered pension fund,
registered provident fund, the National Social Security Fund or a
registered individual retirement fund in excess of the tax free
amounts specified under [section 8(4) and 8(5)[section 8(4) and
8(5) in any one year—

Rate in each shilling
On the first K Shs.288,000 10%
On the next K Shs.100,000 25%
On all income over K Shs.388,000 30%

(iii) in respect of surplus funds withdrawn by or refunded to an
employer in respect of registered pension or registered provident
funds, thirty per cent of the gross sum payable;

(e) in respect of a qualifying dividend, five per cent of the amount
payable;

(f) (i) in respect of management or professional fee or training fee, other
than contractual fee, the aggregate value of which is twenty-four
thousand shillings in a month or more, five per cent of the gross
amount payable;

(ii) in respect of contractual fee the aggregate value of which is
twenty- four thousand shillings in a month or more, three per
cent of the gross amount payable;

(g) in respect of a royalty or natural resource income, five per cent of the
gross amount payable;

(h) in respect of qualifying interest-

(i) ten per cent of the gross amount payable in the case of housing
bonds; and

(ii) twenty per cent of the gross amount payable in the case of bearer
instrument; and

(iii) fifteen per cent of the gross amount payable in any other case;

(i) in respect of winnings, twenty percent;

326 	 The Finance Bill, 2023

Provided that the tax paid under this subparagraph is final.
(j) deleted by Act No. 38 of 2016, s. 17 (e)(ii);

(ja) in respect of a rent, premium or similar consideration for the use
or occupation of immovable property, ten percent of the gross
amount payable;

(ib) in respect to the disbursement of deemed income to beneficiaries
under section 11(3)(c) the rate of twenty five percent.

(k) deleted by Act No. 14 of 2015, s. 18(c)(iii).
8. The rate of advance tax under section 12A shall be —

(a) for vans, pick-ups, trucks, prime movers, trailers and lorries: one
thousand five hundred shillings per ton of load capacity per year
or two thousand four hundred shillings per year, whichever is the
higher;
Provided that advance tax shall not be imposed on tractors or
trailers used for agricultural purposes;

(b) for saloons, station-wagons, mini-buses, buses and coaches: sixty
shillings per passenger capacity per month or two thousand four
hundred shillings per year, whichever is the higher;

9. The rate of turnover tax shall be one percent of the gross receipts of the
business of a taxable person under section 12C.
10. The rate of tax in respect of residential rental income shall be ten
percent of the gross rental receipts of a taxable resident person under
section 6A
11. The rate of tax in respect of minimum tax under section 12D shall be
one per cent of the gross turnover.
12. The rate of tax in respect of digital service tax under section 12E shall
be one point five per cent of the gross transaction value.

Fourth schedule to Cap. 470 which it is proposed to amend-
FOURTH SCHEDULE [ss. 15 and 35]

FINANCIAL INSTITUTIONS
A bank or financial institution or mortgage finance company licensed

and the Banking Act (Cap. 488).
An insurance company licensed under the Insurance Act (Cap. 487)
The Kenya Reinsurance Corporation established by the Reinsurance

Corporation Act.
A building society registered under the Building Societies Act (Cap.

489).

The Finance Bill, 2023 	 327

The National Housing Corporation established under the Housing Act
(Cap. 117).

A co-operative society registered under the Co-operative Societies
Act (Cap. 490).

The Kenya Post Office Savings Bank established by the Kenya Post
Office
Savings Bank Act (Cap. 493B).

The Agricultural Finance Corporation established by the Agricultural
Finance Corporation Act (Cap. 323).

A person licensed under Part VII of the Hire-purchase Act (Cap. 50)
Eighth schedule to Cap. 470 which it is proposed to amend-

EIGHTH SCHEDULE [ss. 3 and 15]
ACCRUAL AND COMPUTATION OF GAINS FROM PROPERTY
OTHER THAN INVESTMENT SHARES TRANSFERRED BY
INDIVIDUALS
2. Taxation of gains

Subject to this Schedule, income in respect of which tax is chargeable
under section 3(2)(f) is the whole of a gain which accrues to a company or
an individual on or after 1st January, 2015 on the transfer of property
situated in Kenya, whether or not the property was acquired before 1st
January, 2015.
8. Adjusted cost

(1) Subject to this Schedule, the adjusted cost of any property is —
(a) the amount of or value of the consideration for the acquisition

or construction of the property;
(b) the amount of expenditure wholly and exclusively incurred on

the property at any time after its acquisition by or on behalf of
the transferor for the purpose of enhancing or preserving the
value of the property at the time of the transfer;

(c) the amount of expenditure wholly and exclusively incurred at
any time after the acquisition of the property by the transferor
establishing, preserving or defending the title to, or a right
over, the property; and

(d) the incidental costs to the transferor of acquiring the property.
(2) For the purpose of computing the adjusted cost of any property,

an amount computed shall be reduced by such amounts as have
been allowed as deductions under section 15(2).

328
	 The Finance Bill, 2023

(3) Where a company issues to any of its shareholders shares —

(a) that do not constitute a dividend under section 7 (1)(d) or (e), the
cost of the shares—

(i) shall be the sum paid for the shares; or

(ii) if no sum is paid for the shares, shall be deemed to be nil,
and the shareholder shall allocate, in the manner prescribed,
the cost of his existing shares between such old shares and
such new shares; or

(b) that constitute, wholly or partly, a dividend under either of those
paragraphs, the amount which constitutes a dividend shall be
treated as part of the cost of the shares, and the shareholder shall
allocate, in the manner prescribed, the cost of the existing shares
between such old shares and such new shares.

(4) Where there is a part transfer of property the adjusted cost of the
property shall be allocated to the part transferred in accordance
with a method approved by the Commissioner.

(5) The Commissioner may make rules for the purposes of
subparagraph (3) prescribing the manner of allocation to be
prescribed under that subparagraph.

11A. The due date for tax payable in respect of property
transferred under this Partshall be on or before the date of
application for transfer of the property is made at the relevant
Lands Office.

13. Exemption

No gain or loss shall be included in the computation of income under
section 3(2)(f) in the case of a transfer of property that is necessitated by a
transaction involving the incorporation, recapitalization, acquisition,
amalgamation, separation, dissolution or similar restructuring of a
corporate entity, where such transfer is —

(a) a legal or regulatory requirement;

(b) as a result of a directive or compulsory acquisition by the
government;

(c) an internal restructuring within a group which does not involve
transfer of property to a third party; or

(d) in the public interest and approved by the Cabinet Secretary

The Finance Bill, 2023 	 329

Ninth schedule to Cap .470 which it is proposed to amend-
NINTH SCHEDULE [s. 23]

TAXATION OF EXTRACTIVE INDUSTRIES
14. Indirect transfers of interest

(1) A licensee or a contractor shall immediately notify the
Commissioner, 	 in
writing, if there is a ten per cent or more change in the underlying
ownership of a licensee or contractor.

(2) If the person disposing of the interest to which the notice under
subparagraph (1) relates is a non-resident person, the licensee or
contractor shall be liable, as agent of the non-resident person, for
any tax payable under this Act by the non-resident person in
respect of the disposal

Section 5 of No. 35 of 2013 which it is proposed to amend-
Charge to tax

(1) A tax, to be known as value added tax, shall be charged in
accordance with the provisions of this Act on

(a) a taxable supply made by a registered person in Kenya;
(b) the importation of taxable goods; and
(c) a supply of imported taxable services.
(2) The rate of tax shall be —
(a) in the case of a zero-rated supply, zero per cent;

(aa) in the case of goods listed in section B of Part I of the First
Schedule, eight percent of the taxable value, effective from
the date of assent;

(ab) in the case of the supply of liquefied petroleum gas
including propane, eight percent; or

(b) in any other case, sixteen per cent of the taxable value of the
taxable supply, the value of imported taxable goods or the value
of a supply of imported taxable services.

(3) Tax on a taxable supply shall be a liability of the registered
person making the supply and, subject to the provisions of this Act
relating to accounting and payment, shall become due at the time of the
supply.

(4) The amount of tax payable on a taxable supply, if any, shall be
recoverable by the registered person from the receiver of the supply, in
addition to the consideration.

330 	 The Finance Bill, 2023

(5) Tax on the importation of taxable goods shall be charged as if it
were duty of customs and shall become due and payable by the importer at
the time of importation.

(6) Tax on the supply of imported taxable services shall be a liability
of any person receiving the supply and, subject to the provisions of this
Act relating to accounting and payment, shall become due at the time of
the supply.

7) The provisions of subsection (1) shall be applicable to supplies
made over the internet or an electronic network or through a digital
marketplace.

(8) The Cabinet Secretary shall make regulations to provide the
mechanisms for implementing the provisions of subsection (7).

(9) For the purposes of this section, "digital marketplace" means an
online platform which enables users to sell goods or provide services to
other users.

Section 8 of No. 35 of 2013 which it is proposed to amend-

8. Place of supply of services

() A supply of services is made in Kenya if the place of business of
the supplier from which the services are supplied is in Kenya.

(2) If the place of business of the supplier is not in Kenya, the supply
of services shall be deemed to be made in Kenya if the recipient of the
supply is not a registered person and —

(a) the services are physically performed in Kenya by a person who
is in Kenya at the time of supply;

(b) the services are directly related to immovable property in Kenya;

(c) the services are radio or television broadcasting services received
at an address in Kenya;

(d) the services are electronic services delivered to a person in Kenya
at the time of supply; or

(e) the supply is a transfer or assignment of, or grant of a right to use,
a copyright, patent, trademark, or similar right in Kenya.

(3) In this section —
"electronic services" means any of the following services, when

provided or delivered on or through a telecommunications network—

The Finance Bill, 2023 	 331

(a) websites, web-hosting, or remote maintenance of programs and
equipment;

(b) software and the updating of software;

(c) images, text, and information;

(d) access to databases;

(e) self-education packages;

(f) music, films, and games, including games of chance; or

(g) political, cultural, artistic, sporting, scientific and other
broadcasts and events including broadcast television.

Section 17 of No. 35 of 2013 which it is proposed to amend-

17. Credit for input tax against output tax
(1) Subject to the provisions of this Act and the regulations, input tax

on a taxable supply to, or importation made by, a registered
person may, at the end of the tax period in which the supply or
importation occurred, be deducted by the registered person in a
return for the period, subject to the exceptions provided under this
section, from the tax payable by the person on supplies by him in
that tax period, but only to the extent that the supply or
importation was acquired to make taxable supplies.

(2) If, at the time when a deduction for input tax would otherwise be
allowable under subsection (1)—

(a) the person does not hold the documentation referred to in
subsection (3), or

(b) the registered supplier has not declared the sales invoice in a
return, the deduction for input tax shall not be allowed until the
first tax period in which the person holds such documentation:
Provided that the input tax shall be allowable for a deduction
within six months after the end of the tax period in which the
supply or importation occurred.

(3) The documentation for the purposes of subsection (2) shall be—

(a) an original tax invoice issued for the supply or a certified copy;

(b) a customs entry duly certified by the proper officer and a receipt
for the payment of tax;

332 	 The Finance Bil1,2023

(c) a customs receipt and a certificate signed by the proper officer
stating the amount of tax paid, in the case of goods purchased
from a customs auction; and

(d) a credit note in the case of input tax deducted under section
16(2);

(e) a debit note in the case of input tax deducted under section
16(5); or

(f) in the case of a participant in the Open Tender System for the
importation of petroleum products that have been cleared
through a non-bonded facility, the custom entry showing the
name and PIN of the winner of the tender and the name of the
other oil marketing company participating in the tender:

Provided that the input tax that may have been incurred by an oil
marketing company participating in the Open Tender System before
the coming into force of this provision shall be claimed within twelve
months after this provision comes into force.

(4) A registered person shall not deduct input tax under this Act if the
tax relates to the acquisition, leasing or hiring of—

(a) passenger cars or mini buses, and the repair and maintenance
thereof including spare parts, unless the passenger cars or mini
buses are acquired by the registered person exclusively for the
purpose of making a taxable supply of that automobile in the
ordinary course of a continuous and regular business of selling
or dealing in or hiring of passenger cars or mini buses; or

(b) entertainment, restaurant and accommodation services unless--
(i) the services are provided in the ordinary course of the

business carried on by the person to provide the services and
the services are not supplied to an associate or employee; or

(ii) the services are provided while the recipient is away from
home for the purposes of the business of the recipient or the
recipient's employer:

Provided that no tax shall be charged on the supply where no input
tax deduction was allowed on that supply under this subsection.
(5) Where the amount of input tax that may be deducted by a
registered person under subsection (1) in respect of a tax period
exceeds the amount of output tax due for the period, the amount of
the excess shall be carried forward as input tax deductible in the next
tax period:

The Finance Bill. 2023 	 333

Provided that any such excess shall be paid to the registered person
by the Commissioner where —

(a) such excess arises from making zero rated supplies; or

(b) such excess arises from tax withheld by appointed tax
withholding agents; and

(c) such excess arising out of tax withheld by appointed tax
withholding agents may be applied against any tax payable
under this Act or any other written law, or is due for refund
pursuant to section 47(4) of theTax Procedures Act, 2015;

(d) the registered person lodges the claim for the refund of the excess
tax within twenty-four months from the date the tax becomes
due and payable; and

(e) such excess arises from input tax under subsection (8):
Provided further that a registered person who, since the
commencement of subsection (8) but before the commencement of
this provision, has a credit arising from input tax under subsection
(8) may apply for the refund of excess tax within twelve months
from the commencement of this provision.
Provided further that, notwithstanding section 17(5)(d), a registered
person who, within a period of thirty-six months prior to the
commencement of section 17(5)(b) and (c), has a credit arising from
withholding tax, may make an application for a refund of the excess
tax within twelve months from the commencement date.

(6) Subject to this Act, if a taxable supply to, or a taxable import by,
a registered person during a tax period relates partly to making taxable
supplies and partly for another use, the input tax deductible by the person
for acquisitions made during the tax period shall be determined as follows

(a) full deduction of all the input tax attributable to taxable supplies;

(b) no deduction of any input tax which is directly attributable to
other use; and

(c) deduction of input tax attributable to both taxable supplies and
other uses calculated according to the following formula: A X B
C where —
A is the total amount of input tax payable by the person during

the tax period on acquisitions that relate partly to making
taxable supplies and partly for another use;

334 The Finance Bill, 2023

B is the value of all taxable supplies made by the registered
person during the period; and

C is the value of all supplies made by the registered person during
the period in Kenya.

(7) If the fraction of the formula in subsection (6) for a tax period­

(a) is more than 0.90, the registered person shall be allowed an input
tax credit for all of the input tax comprising component A of the
formula; or

(b) is less than 0.10, the registered person shall not be allowed any
input tax credit for the input tax comprising component A of the
formula.

(8) Notwithstanding the provisions of this section, a registered
person who is a manufacturer may make a deduction for input tax with
respect to taxable supplies made to an official aid funded project as may
be approved by the Cabinet Secretary in accordance with the First
Schedule.

Section 34 of No. 35 of 2013 which it is proposed to amend-

34. Application for registration

(1) A person who in the course of a business-

(a) has made taxable supplies or expects to make taxable supplies,
the value of which is five million shillings or more in any period
of twelve months; or

(b) is about to commence making taxable supplies the value of
which is reasonably expected to exceed five million shillings in
any period of twelve months, shall be liable for registration
under this Act and shall, within thirty days of becoming so
liable, apply to the Commissioner for registration in the
prescribed form:

Provided that this section shall not apply to persons supplying
imported digital services over the internet or an electronic network
or through a digital marketplace in respect to a turnover threshold of
rive million shillings.

(2) In determining whether a person exceeds the registration
threshold for a period, the value of the following taxable supplies shall be
excluded-

(a) a taxable supply of a capital asset of the person; and

The Finance Bill, 2023 	 335

(b) a taxable supply made solely as a consequence of the person
selling the whole or a part of the person's business or
permanently ceasing to carry on the person's business.

(3) Notwithstanding subsection (1), a person who makes or intends
to make taxable supplies may apply, in the prescribed form, to the
Commissioner for voluntary registration.

(4) The Commissioner shall register a person who has applied for
voluntary registration under subsection (3) if satisfied that--

(a) the person is making, or shall make taxable supplies;
(b) the person has a fixed place from which the person's business is

conducted;
(c) if the person has commenced carrying on a business, the

person—
(i) has kept proper records of its business; and
(ii) has complied with its obligations under other revenue laws;

and (d) there are reasonable grounds to believe that the
person shall keep proper records and file regular and reliable
tax returns.

(5) The Commissioner shall issue a registered person with a tax
registration certificate in the prescribed form.

(6) If the Commissioner is satisfied that a person eligible to apply for
registration has not done so within the time limit specified in subsection
(1), the Commissioner shall register the person.

(7) The registration of a person under subsection (l) or (6) shall take
effect
from the beginning of the first tax period after the person is required to
apply for registration, or such later period as may be specified in the
person's tax registration certificate.

(8) The registration of a person under subsection (4) shall take effect
from the date specified in the person's tax registration certificate.

(9) The Cabinet Secretary may, in regulations, provide for the
registration of a group of companies as one registered person for the
purposes of the Act.
Section 43 of No. 35 of 2013 which it is proposed to amend-
43. Keeping of records

(1) A person shall, for the purposes of this Act, keep in the course of
his business, a full and true written record, whether in electronic form or

336 	 The Finance Bill, 2023

otherwise, in English or Kiswahili of every transaction he makes and the
record shall be kept in Kenya for a period of five years from the date of
the last entry made therein.

(2) The records to be kept under subsection (1) shall include—
(a) copies of all tax invoices and simplified tax invoices issued in

serial number order;
(b) copies of all credit and debit notes issued, in chronological order;

(c) purchase invoices, copies of customs entries, receipts for the
payment of customs duty or tax, and credit and debit notes
received to be filed chronologically either by date of receipt or
under each supplier's name;

(d) details of the amounts of tax charged on each supply made or
received and in relation to all services to which section 10
applies, sufficient written evidence to identify the supplier and the
recipient, and to show the nature and quantity of services
supplied, the time of supply, the place of supply, the
consideration for the supply, and the extent to which the supply
has been used by the recipient for a particular purpose;

(e) tax account showing the totals of the output tax and the input tax
in each period and a net total of the tax payable or the excess tax,
carried forward, as the case may be, at the end of each period;

(0 copies of stock records kept periodically as the Commissioner
may determine;

(g) details of each supply of goods and services from the business
premises, unless such details are available at the time of supply
on invoices issued at, or before, that time; and

(h) such other accounts or records as may be specified, in writing, by
the Commissioner.

(3) Every person required under subsection (1) to keep records shall,
at all reasonable times, avail the records to an authorised officer for
inspection and shall give the officer every facility necessary to inspect the
records.

(4) For the purposes of this section, the Commissioner may, in
accordance with the regulations, require any person to use an electronic
tax register, of such type and description as may be prescribed, for the
purpose of accessing information regarding any matter or transaction
which may affect the tax liability of the person.

The Finance Bill, 2023 	 337

(5) A person who contravenes any of the provisions of this section
commits an offence.
First schedule to No. 35 01'2013 which it is proposed to amend—

FIRST SCHEDULE [s. 2]
EXEMPT SUPPLIES

PART I — GOODS
SECTION A
20. Fish and crustaceans, muluscs and other quaticinveterbrates of Chapter
3 excluding those of tariff heading 0305, 0306 and 0307.
39.(1) Subject to paragraphs (2) and (3), materials, articles and equipment,
including motor vehicles, which—

(a) are specially designed for the sole use by disabled, blind and
physically handicapped persons;

(b) are intended for the educational, scientific or cultural
advancement of the disabled for the use of an organisation
approved by the national Government for purposes of
exemption.

(2) The exemption under paragraph (1) shall only apply —
(a) once in every four years in respect of motor vehicles; and
(b) to a person who has not enjoyed another exemption under the

provisions of this Act.
(3) Paragraph (1)(b) does not apply to motor vehicles.
Tariff Number 	 Description
2106.10.00
2106.90.10
2106.90.99

2106.90.91
2936.27.00
2941.20.00
2941.30.00
2941.40.00

Protein concentrates and textured protein substances
Food preparations specially prepared for infants

Other - Food preparations not elsewhere specified or
included

Food supplements
Vitamin C and its derivatives

Streptomycins and their derivatives; salts thereof.
Tetracyclines and their derivatives; saltsthereof.

Chloramphenicol and its derivatives;salts thereof.

338
	

The Finance Bill, 2023

	

2941.50.00
	

Erythromycin and its derivatives; salts thereof.

	

2941.90.00
	

Other antibiotics.

	

3001.20.00
	

Extracts of glands or other organs or of their
secretions.

	

3001.90.00 	Other - Heparin and its salts

	

3001.90.00 	Other - Other human or animal substances prepared for
therapeutic or prophylactic uses, not elsewhere specified or included

	

3002.11.00 	Malaria diagnostic test kits

	

3002.12.00 	Antisera and other blood fractions

	

3002.13.00 	Immunological products unmixed, not put up in measured
doses or in forms or packings for retail sale

	

3002.14.00 	Immunological products, mixed, not put up in measured
doses or in forms or packings for retail sale

	

3002.15.00 	Immunological products put up in measured doses or in
forms or packings for retail sale

	

3002.19.00 	Other - Antisera, other blood fractions and immunological
products, whether or not modified or obtained by means of
biotechnological processes
3002.20.00 Vaccines for human medicine.
3002.30.00 Vaccines for veterinary medicine.
3003.10.00 Medicaments containing penicillin or derivatives thereof, with
penicillanicacid structure, or streptomycin or their derivatives
3003.20.00 Medicaments containing other antibiotics not put up in
measured doses or in forms or packings for retail sale.
3003.31.00 Insulin

3003.39.00 Other medicaments, containing hormones or other products of
heading No. 29.37 but not containing antibiotics, not put up in measured
doses or in forms or packings for retail sale.
3003.40.00 Medicaments containing alkaloids or derivatives thereof but
not containing hormones or other products of heading No. 29.37 or
antibiotics, not put up in measured doses or in forms or packings for retail
sale.
3003.90.00 Other.

3003.90.10 Infusion solutions for ingestion other than by mouth not put up
in measured doses or in forms or packings for retail sale.

The Finance Bill, 2023 	 339

3003.90.90 Other medicaments (excluding goods of heading No. 30.02,
30.05 or 30.06) consisting of two or more constituents which have been
mixed together for therapeutic or prophylactic uses, not put up in
measured doses or in forms or packings for retail sale.
3004.10.00 Medicaments containing penicillin or derivatives thereof, with
a penicillanic acid structure, or streptomycin or their derivatives, put up in
measured doses or in forms or packings for retail sale.
3004.20.00 Medicaments containing other antibiotics, put up in measured
doses or in forms or packings for retail sale.
3004.31.00 Medicaments containing insulin put up in measured doses or
in forms or packings for retail sale.
3004.32.00 Medicaments containing adrenal cortical hormones, put up in
measured doses or in forms or packings for retail sale.
3004.39.00 Other medicaments containing hormones or other products of
heading No. 29.37 but not containing antibiotics, put up in measured doses
or in forms or packings for retail sale.

3004.40.00 	Medicaments containing alkaloids or derivatives thereof
but not containing hormones, or other products of heading No. 2937 or
antibiotics, put up in measured doses or in forms or packings for retail
sale.
3004.41.00 Containing ephedrine or its salts.
3004.42.00 Containing pseudoephedrine (INN) or its salts.
3004.43.00 Other medicaments, containing alkaloids or derivatives
containing norephedrine or its salts

3004 .49 .00 Other.
3004.50.00 Other medicaments containing vitamins or other products of
heading No. 29.36 put up in measured doses or in forms or packings for
retail sale.
3004.60.00 Other, containing antimalarial active principles described in
Subheading Note 2 to this Chapter
3004.90.00 Other medicaments (excluding goods of heading No. 30.02,
30.05 or 30.06) consisting of mixed or unmixed products, for therapeutic
or prophylactic uses, put up in measured doses or in forms or packings for
retail sale.
3004.90.10 Infusion solutions for ingestion other than by mouth put up in
measured doses or in forms or packings for retail sale.

340 	 The Finance Bill, 2023

3004.90.90 Other medicaments (excluding goods of heading No. 30,02,
30.05 or 30.06) consisting of mixed or unmixed products, for therapeutic
or prophylactic uses, put up in measured doses or in forms or packings for
retail sale.

3004.90.90 Other medicaments (excluding goods of heading No. 30.02,
30.05 or 30.06) consisting of mixed or unmixed products, for therapeutic
or prophylactic uses, put up in measured doses or in forms or packings for
retail sale.

3005.10.00 Adhesive dressings and other articles having an adhesive layer
impregnated or coated with pharmaceutical substances or put up in forms
or packings for retail sale for medical, surgical, dental or veterinary
purposes.

3005.90.10 White absorbent cotton wadding, impregnated or coated with
pharmaceutical substances, or put upin forms or packings for retail sale
for
medical, surgical, dental or veterinary purposes

3005.90.90 Other wadding, gauze, bandages and similar articles (for
example, dressings, adhesive plasters, poultices), impregnated or coated
with pharmaceutical substances or put up in forms or packings for retail
sale for medical, surgical, dental or veterinary purposes.

3006.10.00 Sterile surgical catgut, similar sterile suture materials and
sterile tissue adhesives for surgical wound closure, sterile laminaria and
sterile laminaria tents; sterile absorbable surgical or dental haemostatics.
3006.20.00 Blood-grouping reagents.

3006.30.00 Opacifying preparations for X-ray examinations; diagnostic
reagents designed to be administered to the patient.

3006.40.00 Dental cements and other dental fillings; bone reconstruction
cements.

3006.50.00 First-aid boxes and kits.

3006.60.00 Chemical contraceptive preparations based on hormones or
spermicides.

3006.70.00 Gel preparations designed to be used in human or veterinary
medicine as a lubricant for parts of the body for surgical operations or
physical examinations or as a coupling agent between the body and
medical instruments.

3006.91.00 Appliances identifiable for ostomy use.
3006.92.00 Waste pharmaceuticals.

The Finance Bill, 2023 	 341

8802.30.00 Aeroplanes and other Aircrafts on unladen weight exceeding
2,000 kgs but not exceeding 15,000 kg.
8802.40.00 Aeroplanes and other Aircraft of unladen weight exceeding
15,000 kgs.
8802.60.00 Spacecraft (including satellites) and suborbital and spacecraft
launch vehicles.
9018.90.00 Blood giving set and infusion sets
9619.00.10 Sanitary towels (pads) and tampons.
9019.20.00 Airway Guedel and Ambu bags
9021.10.00 Orthopaedic or fracture appliances
9021.50.00 Other artificial parts of the body: Pacemakers for stimulating
heart muscles, excluding parts and accessories
9025.19.00 Hydrometers and similar floating instruments, thermometers,
pyrometers, barometers, hygrometers and psychrometers, recording or not,
and any combination of these instruments, thermometers and pyrometers,
not combined with other instruments: Other 1006.30.00 Semi-milled or
wholly milled rice,whether or not polished or glazed.
0402.21.00 Milk in powder, granules or other solid forms, of a fat content,
by weight, exceeding 1.5%, not containing added sugar or other
sweetening matter.
0402.29.00 Other milk in powder granules or other solid forms, of a fat
content, by weight, exceeding 1.5%
0402.29.10 Milk, specially prepared for infants.
0402.91.00 Other not containing added sugar or other sweetening matter.
0402.99.00 Other milk
49. Aircraft parts of heading 8803, excluding parts of goods of heading
8801
62. Taxable goods for direct and exclusive use for the construction of
tourism facilities, recreational parks of fifty acres or more, convention and
conference facilities upon recommendation by the Cabinet Secretary
responsible for matters relating to recreational parks.
For the purposes of this paragraph, "recreational parks" means an area or a
building where a person can voluntarily participate in a physical or mental
activity for enjoyment, improvement of general health, well-being and the
development of skills

342 	 The Finance Bill, 2023

66A. Bioethanol vapour (BEV) Stoves classified under HS Code
7321.11.00 (cooking appliances and plate warmers for liquid fuel)
71. Perforated PE film 15-22 gsm of tariff number 3921.90.00
107. Plant, machinery and equipment used in the construction of a plastics
recycling plan
108. The supply of maize (corn) flour, cassava flour, wheat or meslin flour
and maize flour containing cassava flour by more than ten percent in
weight:

Provided that this paragraph shall, subject to paragraph 20 of the Second
Schedule, be suspended for six months from the date of assent.
119. Diagnostic or laboratory reagents, of tariff number 3822.00.00 on a
backing, prepared diagnostic or laboratory reagents whether or not on a
backing, other than those of heading 30.02 or 30.06, certified reference
materials upon approval by the Cabinet Secretary responsible for matters
relating to health
120. Electro-diagnostic apparatus, of tariff numbers 9018.11.00,
9018.12.00,

9018.13.00, 9018.14.00, 9018.19.00, 9018.20.00, 9018.90.00 upon
approval by the Cabinet Secretary responsible for matters relating to
health.

122. Other instruments and appliances, including surgical blades, of tariff
number 9018.49.00, 9018.50.00, 9018.90.00 used in dental sciences upon
approval by the Cabinet Secretary responsible for matters relating to
health.

125. Artificial teeth and dental fittings of tariff numbers 9021.21.00,
9021.29.00 and artificial parts of the body of tariff numbers 9021.31.00,
9021.39.00, 9021.50.00 and 9021.90.00 upon approval by the Cabinet
Secretary responsible for matters relating to health.
128. Discs, tapes, solid-state non-volatile storage devices, "smart cards"
and other media for the recording of sound or of other phenomena,
whether or not recorded, of tariff number 8523.80.10, including matrices
and masters for the production of discs, but excluding products of Chapter
37; software upon approval by the Cabinet Secretary responsible for
matters relating to health
129. Weighing machinery (excluding balances of a sensitivity of 5 cg or
better), of tariff number 8423.31.00, including weight operated counting
or checking machines; weighing machine weights of all kinds upon

The Finance Bill, 2023 	 343

approval by the Cabinet Secretary responsible for matters relating to
health.

130. Fetal Doppler-Pocket (Wgd-002) Pc and pulse oximeter-finger held
(Gima brand) Pc of tariff number 9018.19.00 upon approval by the
Cabinet Secretary responsible for matters relating to health
140. Plant and machinery of chapter 84 and 85 imported by manufacturers
of pharmaceutical products or investors in the manufacture of
pharmaceutical products upon the recommendation of the Cabinet
Secretary responsible for matters relating health.

46. Such capital goods the exemption of which the Cabinet Secretary may
determine to promote investment in the manufacturing sector:
Provided that the value of such investment is not less than two billion
shillings
PART II — SERVICES.

The supply of the following services shall be exempt supplies —
1. The following financial services —
26. Taxable services for direct and exclusive use for the construction of
tourism facilities, recreational parks of fifty acres or more, convention and
conference facilities upon the recommendation by the Cabinet Secretary
responsible for matters relating to recreational parks.
27. Taxable services for direct and exclusive use for the construction of
specialized hospitals with accommodation facilities upon recommendation
by the Cabinet Secretary responsible for health, who shall issue guidelines
for the criteria to determine the eligibility for the exemption.
34. Taxable goods, inputs and raw materials imported or locally purchased
by a company which —

(a) is engaged in business under a special operating framework
arrangement with the Government; and

(b) is incorporated for purposes of undertaking the manufacture of
human vaccines; and whose capital investment is at least ten
billion shillings, subject to approval of the Cabinet Secretary for
the National Treasury, on recommendation of the Cabinet
Secretary for health

The Second schedule to No. 35 of 2013 which it is proposed to amend-
Section 5 of No. 2 of1995 which it is proposed to amend—

SECOND SCHEDULE [s. 7(2)]

344
	

The Finance Bill, 2023

ZERO-RATING

PART A - ZERO RATED SUPPLIES

Where the following supplies, excluding hotel accommodation, restaurant
or entertainment services where applicable, take place in the course of a
registered person's business, they shall be zero rated in accordance with
the provisions of section 7 —

11. Inputs or raw materials (either produced locally or imported) supplied
to pharmaceutical manufacturers in Kenya for manufacturing
medicaments, as approved from time to time by the Cabinet Secretary in
consultation with the Cabinet Secretary responsible for matters relating to
health.

16. All inputs and raw materials whether produced locally or imported,
supplied to manufacturers of agricultural pest control products upon
recommendation by the Cabinet Secretary for the time being responsible
for agriculture.

19. Agricultural pest control products

20. The supply of maize (corn) flour, cassava flour, wheat or merlin flour
and maize flour containing cassava flour by more than ten percent in
weight:

Provided this paragraph shall be in operation for a period of six months
from the date of assent

21. Transportation of sugarcane from farms to milling factories

23. The exportation of taxable services in respect of business process
outsourcing.
24. Fertilizers of chapter 31.
25. Inputs or raw materials locally purchased or imported by
manufacturers of fertilizer as approved from time to time by the Cabinet
Secretary responsible for Agriculture.
Section 35 of No. 7 of 1999 which it is proposed to amend-
35. Annual estimates

(1) At least three months before the commencement of each financial
year, the Board shall cause to be prepared estimates of the revenue and
expenditure of the Board for that year.

(2) The annual estimates shall make provision for all estimated
expenditure of the Board for the financial year and in particular, the
estimates shall provide for —

(a) moneys allocated to road agencies under section 19;

The Finance Bill, 2023 	 345

(b) the payment of the salaries, allowances and other charges in
respect of the staff of the Board;

(c) the payment of pensions, gratuities and other charges in respect of
the staff of the Board;

(d) the proper maintenance of the buildings and grounds of the
Board; and

(e) the maintenance, repair and replacement of the equipment and
other property of the Board.

(3) The annual estimates shall be approved by the Board before the
commencement of the financial year to which they relate and shall be
submitted to Parliament through the Minister for approval and thereafter,
the Board shall not increase or decrease the annual estimates.
Section 13 of No. 40 Of 2013 which it is proposed to amend-
13. Procedure for appeal—

(1) A notice of appeal to the Tribunal shall —
(a) be in writing or through electronic means;
(b) be submitted to the Tribunal within thirty days upon receipt of

the decision of the Commissioner.

(2) The appellant shall, within fourteen days from the date of filing
the notice of appeal, submit enough copies, as may be advised by the
Tribunal, of —

(a) a memorandum of appeal;
(b) statements of facts; and
(c) the tax decision.

(3) The Tribunal may, upon application in writing or through
electronic means, extend the time for filing the notice of appeal and for
submitting the documents referred to in subsection (2).

(4) An extension under subsection (3) may be granted owing to
absence from Kenya, or sickness, or other reasonable cause that may have
prevented the applicant from filing the notice of appeal or submitting the
documents within the specified period.

(5) An appellant shall serve a copy of the appeal on the
Commissioner within two days after giving notice of appeal to the
Tribunal.

346 	 The Finance Bill, 2023

(6) The appellant shall, unless the Tribunal orders otherwise, be
limited to the grounds stated in the appeal or documents to which the
decision relates.

(7) The Tribunal shall hear and determine an appeal within ninety
days from the date the appeal is filed with the Tribunal.

Provided that in case the panel is not able to conclude hearing an
appeal within ninety days, the panel may through a resolution made by not
less than half of its Members, extend the time for hearing and
determination of the appeal by not more than thirty days.

(8) The parties to an appeal may apply, in writing, to the Tribunal to
settle the dispute out of the Tribunal and in such a case, the time taken to
resolve or conclude the settlement out of the Tribunal shall be excluded
when calculating the period contemplated in subsection (7).
Section 32 of No. 40 of 2013 which it is proposed to amend-
32. Appeals to the High Court on decisions of the Tribunal

(1) A party to proceedings before the Tribunal may, within thirty
days after being notified of the decision or within such further period as •
the High Court may allow, appeal to the High Court, and the party so
appealing shall serve a copy of the notice of appeal on the other party.

(1A) A party that has appealed against the decision of the Tribunal in
subsection (1) shall within two days of lodging a notice of appeal, serve a
copy of the notice on the other party.

(2) The High Court shall hear appeals made under this section in
accordance
with rules set out by the Chief Justice.
Section 2 of No.23 of 2015 which it is proposed to amend-
"excise control" has the meaning assigned to it in section 23;
Section 10 of No. 23 of 2013 which it is proposed to amend-
10. Adjustment for inflation

(1) Despite section 8, the Commissioner may, with the approval of
the Cabinet Secretary, by notice in the Gazette, adjust the specific rate of
excise duty once every year to take into account inflation in accordance
with the formula specified in Part 1 of the First Schedule,

Provided that the Commissioner may, by notice in the Gazette and
with the approval of the Cabinet Secretary, exempt specified products
from inflation adjustment after considering the circumstances prevailing in
the economy in that year in respect of such products.

The Finance Bill, 2023 	 347

(2) The notice under subsection (1) shall be laid before the National
Assembly within seven days from the date of publication.

(3) The National Assembly shall, within twenty-eight sitting days of
the receipt of the notice under subsection (2), consider the notice and
make a resolution either to approve or reject the notice.

(4) The notice shall cease to have effect, if a resolution disapproving
the notice is passed by the National Assembly.
Section 20 of No 23 of 2015 which it is proposed to amend-

20. Suspension of licence
(1) Subject to section 23, the Commissioner may suspend a licence

issued under this Act if the Commissioner is satisfied that —
(a) any of the matters specified in section 19(2) (a), (b), or (c) apply

to the licensed person;
(b) the licensed person has not kept proper records as required under

this Act or the Tax Procedures Act, or has otherwise failed to
comply with obligations under this Act;

(c) the licensed person has breached a condition of the licence;
(d) the licensed person has made a false or misleading statement to

the Commissioner;
(e) for a licensed manufacturer, the factory, or plant or equipment,

specified in the licence is no longer adequate to manufacture or
secure excisable goods.

(2) Where a licence is suspended under subsection (1), the
Commissioner shall serve the licensed person with written notice of the
suspension.

(3) The suspension of a licence shall take effect from the date of
service of the notice under subsection (2).

(4) A person served with a notice of suspension under subsection (2)
may, by notice in writing and within fourteen days of service of the notice,
or within such further time as the Commissioner may allow, appeal against
the suspension.

(5) Where a licensed person lodges a notice of appeal in accordance
with subsection (4), the Commissioner shall, within fourteen days after
receipt of the notice, either —

(a) accept the appeal and revoke the suspension of the licence;

348
	

The Finance Bil1,2023

(b) provide the licensed person with written notice of the action
required to be taken before the date specified in the notice to
remedy the deficiencies that led to the suspension of the licence
and revoke the suspension if the action is taken within the
specified time; or

(c) reject the appeal and cancel the licence under section 21.
(6) If the Commissioner fails to take action under subsection (5)

within the time specified in that subsection, the suspension shall stand
revoked.

Section 28 of No. 23 of 2015 which it is proposed to amend-
28. Excise stamps and other markings
(1) The Cabinet Secretary may in the regulations specify —

(a) the excisable goods to which excise stamps shall be affixed;

(b) the systems for management of excise stamps and excisable
goods, and

(c) the place and time of affixing excise stamps.

(2) The Commissioner shall, by notice in at least two newspapers of
national
circulation, specify the types and descriptions of excise stamps to be
affixed on goods specified under subsection (1).

(3) If excisable goods are manufactured for export, or for delivery to
persons listed in subparagraph (2) or (3) of the Second Schedule, the
goods shall be marked with such inscriptions as the Commissioner may
specify to facilitate the tracking and tracing of the goods.

(4) A person shall not remove excisable goods specified in
subsection (1) from the place designated for affixing stamps unless the
goods have been affixed with stamps in accordance with the regulation.

(5) Notwithstanding subsection (4), the Commissioner may in
exceptional circumstances, and with prior approval of the Cabinet
Secretary, allow removal of excisable goods from excise control without
affixing excise stamps on the goods.

Section 40 of No. 23 of 2015 which it is proposed to amend-

40. Offences relating to excise stamps
Any person who contravenes section 28 commits an offence.

The Finance Bill. 2023 	 349

First schedule to No. 23 of 2015 which it is proposed to amend-

RATES OF EXCISE DUTY
1. Subject to paragraph 2, the rates of excise duty on excisable goods are
as set out in the following table:
Part I - EXCISABLE GOODS

Tariff No. 	Tariff Description 	 Rate

2709.00.10 	Condensates per 10001@20degC 	Shs. 6,225.00

Imported White chocolate including chocolate in blocks, slabs or bars of
tariff nos. 1806.31.00 , 1806.32.00, and 1806.90.00 	Shs. 242.29 per kg

Articles of plastic of tariff heading 3923.30.00 and 3923.90.90 	10%

Imported pasta of tariff 1902 whether cooked or not cooked or stuffed
(with meat or other substances) or otherwise prepared, such as spaghetti,
macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni, couscous,
whether or not prepared 	 20%

Imported sugar confectionary of tariff heading 17.04; Shs. 40.37 per kg

Part II - EXCISABLE SERVICES

1. Telephone and interne data services shall be charged excise duty at a
rate of twenty percent of their excisable value.

2. Excise duty in fees charged for money transfer services by banks,
money transfer agencies and other financial service providers shall be
twenty percent of their excisable value.

3. Excise duty on fees charged for money transfer services by cellular
phone service providers, shall be twelve percent of their excisable value.

4. Excise duty on other fees charged by financial institutions shall be
twenty percent of their excisable value.
Provided that this paragraph shall not apply to horse racing.

4A. Excise duty on betting shall be seven-point five per cent of the amount
wagered or staked.

4B. Excise duty on gaming shall be seven-point five percent of the amount
wagered or staked.

4C. Excise duty on prize competition shall be seven-point five percent of
the amount paid or charged to participate in a prize competition.

4D. Excise duty on lottery (excluding charitable lotteries) shall be seven-
point five percent of the amount paid or charged to buy the lottery ticket.

350 	 The Finance Bill, 2023

6. Excise duty on fees charged by digital lenders at a rate of twenty
percent.
7. Excise duty on importation of cellular phones, shall be at ten per cent of
the excisable value.

Part III - INTERPRETATION OF SCHEDULE
In this Schedule —

"amount wagered or staked" means the amount of money placed by a
person for an outcome in a betting transaction;

"other fees" includes any fees, charges or commissions charged by
financial institutions relating to their licensed activities, but does not
include interest on loan or return on loan or any share of profit or an
insurance premium or premium based or related commissions specified in
the Insurance Act or regulations made thereunder;

Section 3 of No. 29 of 2015 which it is proposed to amend-
"tax decision" means —

(a) an assessment;
(b) a determination under section 17(2) of the amount of tax payable

or that will become payable by a taxpayer;
(c) a determination of the amount that a tax representative, appointed

person, director or controlling member is liable for under section
15, section 17 and section 18

(d) a decision on an application by a self-assessment taxpayer under
section 31(2);

(e) a refund decision;
(f) a decision under section 48 requiring repayment of a refund; or
(g) a demand for a penalty;

Section 6A of No 29 of 2015 which it is proposed to amend-
6A. International tax agreements

(1) Any multilateral agreements and treaties that have been entered
into by or on behalf of the Government of Kenya relating to international
tax compliance and prevention of evasion of tax or exchange of
information on tax matters shall have effect in the manner stipulated in
such agreements or treaties.

(2) Notwithstanding any other provision of this Act or any other
written law,

The Finance Bill, 2023 	 351

the information obtained pursuant to agreements specified under
subsection (1) shall not be disclosed except in accordance with the
conditions specified in the agreements.

Section 23 of No. 29 of 2015 which it is proposed to amend-
23. Record-keeping
(1) A person shall—

(a) maintain any document required under a tax law, in either of the
official languages;

(b) maintain any document required under a tax law so as to enable
the person's tax liability to be readily ascertained; and

(c) subject to subsection (3), retain the document for a period of five
years from the end of the reporting period to which it relates or
such shorter period as may be specified in a tax law.

(2) The unit of currency in books of account, records, paper registers, tax
returns or tax invoices shall be in Kenya shillings.
(2A) Despite subsection (2), the unit of currency in books of account,
records, paper registers, tax returns or tax invoices in respect of a non-
resident person carrying on business through a digital marketplace shall be
in convertible foreign currency as may be approved by the Commissioner.
(2B) The provisions of subsection (2) shall not apply to a non-resident
person who files returns and makes payments through a resident tax
representative or non-resident person with a permanent establishment.
(3) When, at the end of the period specified in subsection (1)(c), a
document —

(a) relates to an amended assessment, the person shall retain the
document until the period specified in section 31(7) has expired;
or

(b) is necessary for a proceeding commenced before the end of the
five year period, the person shall retain the document until all
proceedings have been completed.

(4) When a document referred to subsection (1) is not in an official
language, the Commissioner may, by notice in writing, require the person
required to keep the document to provide, at the person's expense, a
translation into an official language by a translator approved by the
Commissioner by the date specified in the notice.
(5) Despite anything in any tax law, the Regulations may provide for a

simplified system of record-keeping for small businesses.

352 	 The Finance Bill, 2023

Section 31 of No 29 42015 which it is proposed to amend-

31. Amendment of assessments
(I) Subject to this section, the Commissioner may amend an assessment
(referred to in this section as the "original assessment") by making
alterations or additions, from the available information and to the best of
the Commissioner's judgement, to the original assessment of a taxpayer
for a reporting period to ensure that —

(a) in the case of a deficit carried forward under the Income Tax Act
(Cap. 470), the taxpayer is assessed in respect of the correct
amount of the deficit carried forward for the reporting period;

(h) in the case of an excess amount of input tax under the Value
Added Tax Act, 2013 (No. 35 of 2013), the taxpayer is assessed
in respect of the correct amount of the excess input tax carried
forward for the reporting period; or

(c) in any other case, the taxpayer is liable for the correct amount of
tax payable in respect of the reporting period to which the
original assessment relates.

(2) A taxpayer who has made a self-assessment may apply to the
Commissioner, within the period specified in subsection (4)(b)(i), to make
an amendment to the taxpayer's self-assessment.

(3) Where an amended self-assessment return has been submitted under
subsection (2), the Commissioner may accept or reject the amended self-
assessment return and where he rejects, he shall furnish the taxpayer with
the reasons for such rejection within thirty days of receiving the
application.

(4) The Commissioner may amend an assessment —

(a) in the case of gross or wilful neglect, evasion, or fraud by, or on
behalf of, the taxpayer, at any time; or

(b) in any other case, within five years of —

(i) for a self-assessment, the date that the self-assessment
taxpayer submitted the self-assessment return to which the
self-assessment relates; or

(ii) for any other assessment, the date the Commissioner notified
the taxpayer of the assessment:

Provided that in the case of value added tax, the input tax shall be
allowable for a deduction within six months after the end of the tax period
in which the supply or importation occurred.

The Finance Bill, 2023 	 353

(5) Despite subsection (4)(b) (i) the Commissioner shall make an
amended assessment on an application of a self-assessment taxpayer under
subsection (2) if the application was submitted within the time specified in
subsection (4)(b)(i).
(6) Where an assessment has been amended, the Commissioner may

further amend the original assessment —
(a) five years after —

(i) for a self-assessment, the date the taxpayer submitted the self-
assessment return to which the self-assessment relates; or

(ii) for any other assessment, the date the Commissioner served
notice of the original assessment on the taxpayer; or

(b) one year after the Commissioner served notice of the amended
assessment on the taxpayer, whichever is the later.

(7) In any case to which subsection (6)(b) applies, the Commissioner shall
only amend the alterations or additions made in the amended assessment
to the original assessment.
(8) When the Commissioner has made an amended assessment, he or she
shall notify the taxpayer in writing of the amended assessment and
specify—

(a) the amount assessed as tax or the deficit or excess input tax
carried forward, as the case may be;

(b) any amount assessed as late payment penalty payable in respect
of the tax assessed;

(c) any amount of late payment interest payable in respect of the tax
assessed;

(d) the reporting period to which the assessment relates;

(e) the due date for payment of any tax, penalty or interest being a
date that is not less than thirty days from the date of the taxpayer
received the notice; and (f) the manner of objecting to the
assessment.

(9) Despite any notification to a taxpayer under this section, the due date
for the payment of the tax payable under assessment (referred to as the
"original due date') shall not be altered and the late payment penalty and
late payment interest shall also remain payable based on the original due
date.

354
	

The Finance Bill, 2023

Section 37 of No. 29 of 2015 which it is proposed to amend-
37. Relief because of doubt or difficulty in recovery of tax
(1) This section applies where the Commissioner determines that —

(a) it may be impossible to recover an unpaid tax;
(b) there is undue difficulty or expense in the recovery of an unpaid

tax;
(c) there is hardship or inequity in relation to the recovery of an

unpaid tax; or
(d) there is any other reason occasioning inability to recover the

unpaid tax.

(2) Despite the provision of any tax law, the Commissioner may, with the
prior written approval of the Cabinet Secretary, refrain from assessing or
recovering an unpaid tax and the liability in relation to the tax shall be
deemed to be extinguished or the tax shall be deemed to be abandoned or
remitted, as the case may be.
(3) In any case referred to the Cabinet Secretary under subsection (1) and
where appropriate, the Cabinet Secretary may direct the Commissioner in
writing —

(a) to take such action as the Cabinet Secretary may deem fit; or
(b) to obtain the directions of the court in relation to the case.

(4) The Commissioner shall submit a report to the Cabinet Secretary on or
before the 30th June and on or before the 31st December of each year
containing the details and amounts of taxes abandoned under this section
Section 40 of No. 29 of 2015 which it is proposed to amend-
40. Security on property for unpaid tax
(1) Where a taxpayer, being the owner of property in Kenya, fails to pay a
tax by the due date, the Commissioner may notify the Registrar in writing
that the property, to the extent of the taxpayer's interest in the property,
shall be the subject of a security for the unpaid tax specified in the
notification:

Provided that the Commissioner shall, within seven days from the date of
the notification to the Registrar, by notice in writing inform the taxpayer
and any other person who may have an interest in the property about the
notification.
(2) Where the Registrar has been notified by the Commissioner under
subsection (1), the Registrar shall, without levying or charging a fee,
register the Commissioner's notification as if it were an instrument of of

The Finance Bill, 2023 	 355

restraint on the disposal, mortgage on, or charge, as the case may be, the
property specified in the notification.
(3) A registration under subsection (2) shall, subject to any prior restraint
on disposal, mortgage or charge, operate as a legal restraint on the
disposal, mortgage, or charge on, the property to secure the amount of the
unpaid tax, and any prior restraint shall supersede the Commissioner's
notification.
(4) The Commissioner shall, upon the payment of the whole of the
amount of unpaid tax secured under this section, direct the Registrar in
writing to cancel the notification made under subsection (2), and the
Registrar shall, without levying or charging a fee, record the cancellation
of the notification and the notification shall cease to apply.
(5) Where the taxpayer fails to pay the tax liability described in the
notification under subsection (1) within two months after receipt of the
notification, the Commissioner or authorised officer may, at the cost of the
taxpayer, dispose of the property that is the subject of the restraint on
disposal, mortgage or charge, by public auction or private treaty, or as
provided for under the relevant Act for the recovery of the tax:
Provided that where a plan has been agreed between the taxpayer and the
Commissioner, the liability shall be settled within the agreed payment plan
before the notification by the Commissioner is lifted.
(6) Subject to section 34, where the property is subj ect to a prior restraint,
that prior restraint shall have priority if the property is disposed of under
subsection (5).
(7) For the purpose of this section —

"property" means land or building, aircraft, ship, motor vehicle, or any
other
property which the Commissioner may deem sufficient to serve as security
for unpaid taxes;
"Registrar" includes —

(a) the Land Registrar defined in section 3 of this Act;
(b) the Registrar of Ships appointed under section 14 of the Kenya

Maritime Authority Act, 2006 (No. 5 of 2006);
(c) the Director-General of the Kenya Civil Aviation Authority

appointed under sect on 19 of the Civil Aviation Act, 2013 (No.
21 of 2013);

356 	 The Finance Bill, 2023

(d) the Director-General of the National Transport and Safety
Authority appointed under section 15 of the National Transport
and Safety Authority Act, 2012 (No. 33 of 2012); or

(e) any other person who the Commissioner is satisfied has authority
to hold property sufficient to serve as security for unpaid taxes;
"relevant Act" includes the Kenya Maritime Authority Act, 2006
(No. 5 of 2006), Merchant Shipping Act, 2009 (No. 4 of 2009),
Civil Aviation Act, 2013 (No. 21 of 2013), Land Registration
Act, 2012 (No. 6 of 2012), Land Act 2012 (No. 3 of 2012),
National Transport and Safety Act, 2012 (No. 33 of 2012), or any
other Act that provides for the registration of property.

Section 42 of No. 29 of 2015 which it is proposed to amend-

42. Power to collect tax from person owing money to a taxpayer

(1) This section applies when a taxpayer is, or will become liable to pay a
tax and —

(a) the tax is unpaid tax; or
(b) the Commissioner has reasonable grounds to believe that the

taxpayer will not pay the tax by the due date for the payment of
the tax.

(2) The Commissioner may, in respect of the taxpayer and by notice in
writing, require a person (referred to as the "an agent")—

(a) who owes or may subsequently owe money to the taxpayer;
(b) who holds or may subsequently hold money, for or on account

of, the taxpayer;

(c) who holds or may subsequently hold money on account of some
other person for payment to the taxpayer; or

(d) who has authority from some other person to pay money to the
taxpayer, to pay the amount specified in the notice to the
Commissioner, being an amount that shall not exceed the
amount of the unpaid tax or the amount of tax that the
Commissioner believes will not be paid by the taxpayer by the
due date.

(3) When a notice served under subsection (2) requires an agent to deduct
a specified amount from a payment of a salary, wages or other similar
remuneration payable at .fixed intervals to the taxpayer, the amount
required to be deducted by an agent from each payment shall not exceed
twenty per cent of the amount of each payment of salary, wages, or other
remuneration (after the payment of income tax).

The Finance Bill, 2023 	 357

(4) This section shall apply to a joint account when —

(a) all the holders of the joint account have unpaid tax liabilities; or

(b) the taxpayer can withdraw funds from the account (other than a
partnership account) without the signature or authorisation of the
other account holders.

5) An agent shall pay the amount specified in a notice under subsection (2)
by the date specified in the notice, being a date that that does not occur
before the date that the amount owed by an agent to the taxpayer becomes
due to the taxpayer or held on the taxpayer's behalf.
(6) When an agent who has been served with a notice under subsection
(2) fails to comply with the notice by reason of a lack of monies held by
an agent on behalf of, or due by an agent to an agent, an agent shall notify
the Commissioner in writing within fourteen days of receiving the notice,
setting out the reasons for an agent's inability to comply.
(7) When the Commissioner is notified by an agent under subsection (6)
that an agent is unable to pay the amount due, the Commissioner shall
within a period of thirty days, in writing to an agent —

(a) accept the notification and cancel or amend the notice issued
under subsection (2); or

(b) reject the notification.
(8) The Commissioner shall notify an agent in writing of a revocation or
amendment of a notice given under subsection (2) where the taxpayer pays
the whole or part of the tax due or has made an arrangement satisfactory to
the Commissioner for the payment of the tax.
(9) The Commissioner shall serve the taxpayer with a copy of a notice
under this subsection (2), when serving the agent.
(10) A payment made by an agent to the Commissioner in accordance
with a notice issued under this section is treated as having been made on
behalf of the taxpayer and shall discharge an agent of any liability to the
taxpayer or any other person.
(11) The Commissioner shall credit any amount paid by an agent under
this section against the tax owed by the taxpayer.
(12) The Commissioner may require, in writing, any person, within a
period of at least thirty days, to provide a return to the Commissioner
showing any monies which may be held by that person for a taxpayer
referred to in subsection (1) or monies held by that person which are due
to a taxpayer referred to in subsection (1).

358
	

The Finance Bill, 2023

(13) A taxpayer who without reasonable cause fails to comply with a
notice or a requirement by the Commissioner under this section shall be
personally liable for the amount specified in the notice or requirement.
(14) No notice shall be issued under this section unless the Commissioner
has either confirmed its assessment through an Objection Decision and the
taxpayer has defaulted to appeal to the Tax Appeals Tribunal within the
prescribed timelines.

Section 42A of No. 29 of 2015 which it is proposed to amend-

42A. Appointment of Value Added Tax withholding agent

(1) The Commissioner may appoint a person to withhold two per cent of
the taxable value on purchasing taxable supplies at the time of paying for
the supplies and remit the same directly to the Commissioner:

Provided that the withholding tax shall not apply to the taxable value of
zero-rated supplies and registered manufacturers whose value of
investment in the preceding three years from the commencement of this
Act is at least three billion.

2) The Commissioner may, at any time, revoke the appointment of a tax
withholding agent made under subsection (1), if the Commissioner deems
it appropriate to do so.
(3) Subsection (1) shall not apply to taxable supplies for official aid-

funded projects.
(4) For the avoidance of doubt, the withholding of tax under subsection
(1) shall not relieve the supplier of taxable supplies of the obligation to
account for tax in accordance with this Act and the regulations.

(4B) The tax withheld under this section shall be remitted to
Commissioner on or before the twentieth day of the month following the
month in which the deduction is made.

(4C) A person who is required under this section to withhold tax commits
an offence if the person —

(a) fails to withhold the whole amount of the tax which should have
been withheld; or

(b) fails to remit the amount of the withheld tax to the Commissioner
by the twentieth day of the month following that in which the
deduction was made.

(4D) A person who commits an offence under subsection (4C) is liable on
conviction to a penalty of ten per cent of the amount involved.

The Finance Bill, 2023 	 359

(5) A person who, prior to the commencement of this section, was
appointed to withhold tax under section 25A of the Value Added Tax Act,
2013 shall, notwithstanding the repeal of that section, be deemed to be a
person appointed under subsection (1),

Provided that this provision shall not be construed to impose any penalty
whatsoever on any such person who ceased to withhold tax for any period
following the repeal of that section up to the 8th June, 2016.
Section 47 of No 29 of 2015 which it is proposed to amend-
47. Offset or refund of overpaid tax

(1) Where a taxpayer has overpaid a tax under any tax law, the taxpayer
may apply to the Commissioner, in the prescribed form—

(a) to offset the overpaid tax against the taxpayer's future tax
liabilities; or

(b) for a refund of the overpaid tax within five years, or six months
in the case of value added tax, after the date on which the tax
was overpaid.

(2) The Commissioner shall ascertain and determine an application under
subsection (1) within ninety days and where the Commissioner ascertains
that there was an overpayment of tax —

(a) in the case of an application under subsection (1)(a), apply the
overpaid tax to such future tax liability; and

(b) in the case of an application under subsection (1)(b), refund the
overpaid tax within a period of two years from the date of the
application.

(3) Where the Commissioner fails to ascertain and determine an
application under subsection (1) within ninety days, the same shall be
deemed ascertained and approved.

4) The Commissioner may, for purposes of ascertaining the validity of an
application under subsection (1), subject the application to an audit.
(5) Where the application is for a refund of tax under subsection (1)(b),

the Commissioner shall apply the overpayment in the following order —
(a) in payment of any other tax owing by the taxpayer under the

specific tax law;
(b) in payment of a tax owing by the taxpayer under any other tax

law; and
(c) any remainder shall be refunded to the taxpayer.

360 	 The Finance Bill, 2023

(6) Where the Commissioner fails to refund the overpaid tax within the
period specified in subsection (2)(b), the amount due shall attract interest
of one per cent for each month or part thereof during which the amount
remains unpaid.
(7) Where the Commissioner notifies a taxpayer that an application under
subsection (1)(a) has been ascertained and applies the overpaid tax
liability to offset an outstanding tax in accordance with subsection (2)(a),
interest or penalties shall not accrue on the amount applied to offsetting
the outstanding tax liability from the date of the notification.

(8) Where the Commissioner has applied the overpaid tax to offset an
outstanding tax liability under subsection (2)(a), any outstanding tax after
such application shall accrue interest and penalties in accordance with this
Act.
(9) Notwithstanding any other provision of this section, where a person
overpays an instalment tax due under section 12 of the Income Tax Act
(Cap. 470), the Commissioner shall apply the overpaid tax to offset the
taxpayer's future instalment tax liability.
(10) Where, after the application of the overpaid tax under subsection (9),
the Commissioner later determines that there was no overpayment of
instalment tax, the amount of the tax that was used to offset the taxpayer's
future instalment tax liabilities under subsection (9) shall be treated as a •
tax due to the Commissioner in the subsequent tax period.

(11) The amount due under subsection (10) shall be due from the date that
the Commissioner applied that amount to offset an instalment tax liability.

(12) The Commissioner shall notify the taxpayer in writing of the amount
due under subsection (10) and specify in the notification —

(a) the interest on the amount due: and

(b) any penalties due in respect of the amount due.

(13) A person aggrieved by a decision of the Commissioner under this
section may appeal to the Tribunal within thirty days after being notified
of the decision.
Section 51 of No. 29 of 2015 which it is proposed amend-

51. Objection to tax decision
(1) A taxpayer who wishes to dispute a tax decision shall first lodge an
objection against that tax decision under this section before proceeding
under any other written law.

The Finance Bill, 2023 	 361

(2) A taxpayer who disputes a tax decision may lodge a notice of
objection to the decision, in writing, with the Commissioner within thirty
days of being notified of the decision.
(3) A notice of objection shall be treated as validly lodged by a taxpayer
under subsection (2) if —

(a) the notice of objection states precisely the grounds of objection,
the amendments required to be made to correct the decision, and
the reasons for the amendments;

(b) in relation to an objection to an assessment, the taxpayer has
paid the entire amount of tax due under the assessment that is
not in dispute or has applied for an extension of time to pay the
tax not in dispute under section 33(1); and

(c) all the relevant documents relating to the objection have been
submitted.

(4) Where the Commissioner has determined that a notice of objection
lodged by a taxpayer has not been validly lodged, the Commissioner shall
within a period of fourteen days notify the taxpayer in writing that the
objection has not been validly lodged.
(5) Where the tax decision to which a notice of objection relates is an
amended assessment, the taxpayer may only object to the alterations and
additions made to the original assessment.
(6) A taxpayer may apply in writing to the Commissioner for an extension
of time to lodge a notice of objection.
(7) The Commissioner shall consider and may allow an application under

subsection (6) if —
(a) the taxpayer was prevented from lodging the notice of objection

within the period specified in subsection (2) because of an
absence from Kenya, sickness or other reasonable cause; and

(b) the taxpayer did not unreasonably delay in lodging the notice of
objection.

(7A) The Commissioner shall notify the taxpayer of the decision made
under subsection (7) within fourteen days after receipt of the application,
(8) Where a notice of objection has been validly lodged within time, the

Commissioner shall consider the objection and decide either to allow the
objection in whole or in part, or disallow it, and Commissioner's decision
shall be referred to as an "objection decision".

362 	 The Finance Bill, 2023

(9) The Commissioner shall notify in writing the taxpayer of the objection
decision and shall take all necessary steps to give effect to the decision,
including, in the case of an objection to an assessment, making an
amended assessment.
(10) An objection decision shall include a statement of findings on the
material facts and the reasons for the decision.
(11) The Commissioner shall make the objection decision within sixty
days from the date of receipt of a valid notice of objection failure to which
the objection shall be deemed to be allowed.
(12) A person who is dissatisfied with the decision of the Commissioner
under subsection (11) may appeal to the Tribunal within thirty days after
being notified of the decision.
Section 55 of No. 29 of 2015 which it is proposed to amend-
55. Settlement of dispute out of Court or Tribunal
(1) Where a Court or the Tribunal permits the parties to settle a dispute
out of Court or the Tribunal, as the case may be, the settlement shall be
made within ninety days from the date the Court or the Tribunal permits
the settlement.
(2) Where parties fail to settle the dispute within the period specified in
subsection (1), the dispute shall be referred back to the Court or the
Tribunal that permitted the settlement.
Section 56 of No. 29 of 2015 which it is proposed to amend-
56. General provisions relating to objections and appeals
(1) In any proceedings under this Part, the burden shall be on the taxpayer
to prove that a tax decision is incorrect.
(2) An appeal to the High Court or to the Court of Appeal shall be on a

question of law only.
(3) In an appeal by a taxpayer to the Tribunal, High Court or Court of
Appeal in relation to an appealable decision, the taxpayer shall rely only
on the grounds stated in the objection to which the decision relates unless
the Tribunal or Court allows the person to add new grounds.
Section 84 of No. 29 of 2015 which it is proposed to amend-
(1) This section applies to a person —

(a) if that person knowingly makes a statement to an authorised
officer that is false or misleading in a material particular or
knowingly omits from a statement made to an authorised officer

The Finance Bill, 2023 	 363

any matter or thing without which the statement is false or
misleading in a material particular; and

(b) if the tax liability of that person or of another person computed
on the basis of the statement made by that person is less than it
would have been had the statement not been false or misleading
(the difference being referred to as the "tax shortfall").

(2) Subject to subsections (3) and (4), a person to whom this section
applies shall be liable to a tax shortfall penalty of —

(a) seventy-five per cent of the tax shortfall when the statement or
omission was made deliberately.

(3) The amount of a tax shortfall penalty imposed under subsection (2) on
a person shall be increased by —

(a) ten percentage points when this is the second application of this
section to that person; or

(b) twenty five percentage points when this is the third or a
subsequent application of this section to that person.

(4) The amount of a tax shortfall penalty imposed under subsection (2) on
a person shall be reduced by ten percentage points when that person
voluntarily discloses to the Commissioner the statement or omission to
which the section applies prior to —

(a) discovery by the Commissioner of the tax shortfall; or (b) the
commencement of an audit of the tax affairs of the person to
whom the statement relates, whichever is the earlier.

(5) A tax shortfall penalty shall not be payable under subsection (2)
when —

(a) the person who made the statement did not know and could not
reasonably be expected to know that the statement was false or
misleading in a material particular;

(b) the tax shortfall arose as a result of a taxpayer taking a
reasonably arguable position on the application of a tax law to
the taxpayer's circumstances in submitting a self-assessment
return; or

(c) the failure was due to a clerical or similar error, other than a
repeated clerical or similar error.

(6) A position taken by a taxpayer in making a self-assessment shall not
be regarded as a reasonably arguable position for the purposes of

364 	 The Finance Bill, 2023

subsection (5)(b) if it contradicts any of the following where they are in
force at the time the self-assessment is made —

(a) a public ruling; or
(b) a private ruling issued by the Commissioner to the taxpayer.

(7) Despite subsection (5), the Commissioner or authorised officer may
imposea late payment interest in respect of a tax shortfall when the tax is
not paid by the due date for payment.
(8) For the purposes of this section, a statement made to an authorised
officer includes a statement made, in writing or orally —

(a) in an application, certificate, declaration, notification, return,
objection, or other document submitted or lodged under a tax
law;

(b) in information required to be provided under a tax law;
(c) in a document provided to an authorised officer;
(d) in an answer to a question asked of a person by an authorised

officer; or
(e) in a statement to another person with the knowledge or

reasonable expectation that the statement would be passed on to
an authorized officer.

Section 86 of No. 29 of 2015 which it is proposed to amend-
86. Penalty for failing to comply with electronic tax system
(1) When a taxpayer is required under a tax law or by the Commissioner
to submit a tax return in electronic form or to pay a tax electronically and
fails to do so, the Commissioner shall by notice in writing request the
reasons for the failure.
(2) A taxpayer who fails to satisfy the Commissioner within fourteen days
of the notice under subsection (1) shall be liable to a penalty of one
hundred thousand shillings.

Section 89 of No. 29 of 2015 which it is proposed to amend-
89. General provisions relating to penalty
(1) Each penalty shall be calculated separately with respect to each

section in this Division.
(2) If the same act or omission imposes more than one penalty under a tax
law on a taxpayer, the Commissioner shall determine which penalty
applies.

The Finance Bill, 2023 	 365

(3) A person shall be liable to a penalty only when the Commissioner
notifies in writing that person of a demand for the penalty setting out the
amount of the penalty payable and the due date for the payment being a
date that is at least 30 days after the date of the notification.
(4) Subsection (3) applies also to a penalty imposed under a tax law other
than this Act.
(5) A penalty payable by a person shall be due and payable on the date
specified in the notification under subsection (3).
(6) A person liable to a penalty or interest may apply in writing to the
Commissioner for the remission of the penalty or interest payable and
such application shall include the reasons for the application.
(7) The Commissioner may, upon an application under subsection (6) or
on his own motion, remit in whole or in part, any penalty or interest
payable by a person, except a penalty imposed under section 85, if
satisfied that the remission is by reason of—

(a) consideration of hardship or equity; or
(b) impossibility or undue difficulty or expense, of recovery of the

tax:
Provided that the Commissioner shall —

(i) where the amount of the penalty or interest exceeds one million
five hundred thousand shillings, seek prior approval of the
Cabinet Secretary; and

(ii) make quarterly reports to the Cabinet Secretary on the
remissions granted under this section.

(8) The Commissioner shall maintain a public record of each remission
together with the reasons for the remission and the record of remissions
shall be reported to the Auditor-General once in every three months.
(9) This Act shall not preclude the imposition of penalty under any other
tax law and the same act or omission shall not be subject to —

(a) the imposition of a penalty under more than one provision of that
other tax law; or

(b) both the imposition of a penalty and prosecution for an offence
under that other tax law

Section 104 of No. 29 of 2015 which it is proposed to amend-
104. Sanctions for offences
(1) Subject to subsection (2) or (3), a person convicted of an offence
under this Act shall be liable to a fine not exceeding one million shillings
and to imprisonment for a term not exceeding three years, or to both.

366 	 The Finance Bill, 2023

(2) A person convicted of an offence under section 98(1) or section
102(1) is liable to a fine not exceeding two million shillings or to
imprisonment for a term not exceeding five years, or to both.
(3) A person convicted of an offence under section 97 shall be liable to a
fine not exceeding ten million shillings or double the tax evaded,
whichever is higher or to imprisonment for a term not exceeding ten years,
or to both.
(4) A person convicted of an offence under section 92 shall liable to a fine

equal to double the tax evaded or to a fine not exceeding five million
shillings whichever is higher or to imprisonment for a term not exceeding
five years, or to both.

Section 7 of No. 29 of 2016 which it is proposed to amend-
7. Import declaration fee

(1) There shall be paid a fee to be known as the import declaration fee, on
all goods imported into the country for home use.

(2) The fee shall be at the rate of three point five per cent of the customs
value of the goods and shall be paid by the importer of such goods at the
time of entering the goods for home use.

(2A) Without prejudice to the provisions of subsection (2), the fee at a
rate of one point five per cent shall be charged on the custom value of —

(a) deleted by No. 2 of 2020, Sch.;
(b) raw materials and intermediate products imported by

manufacturers upon recommendation to the Commissioner by the
Cabinet Secretary responsible for matters relating to industry;

(c) input for the construction of houses under an affordable housing
scheme upon recommendation to the Commissioner by the
Cabinet Secretary responsible for matters relating to housing.

(3) Despite subsection (1)—
(a) import declaration fee shall not be charged on the goods specified

in Part A of the Second Schedule when imported or purchased
before clearance through customs; or

(b) goods imported under the East African Community Duty
Remission Scheme shall be charged import declaration fee at a
rate of one point five per cent of the customs value.

(4) An importer of goods other than goods specified in Part A of the
Second Schedule shall complete the prescribed import declaration form.

The Finance Bill, 2023 	 367

(5) An importer shall present a copy of the import declaration form
completed under subsection (4) to the Commissioner at the time of
entering the goods for home use.

(6) Out of the fee collected under subsection (2), ten per cent shall be paid
into a Fund established and managed in accordance with the Public
Finance Management Act, 2012.
(7) The monies in the Fund under subsection (6) shall be used for the
payment of Kenya's contributions to the African Union and any other
international organisation to which Kenya has a financial obligation.
Section 8 of No. 29 of 2016 which it is proposed to amend-

8. Railway development levy.
(1) There shall be paid a levy to be known as the railway development
levy, on all goods imported into the country for home use.
(2) The levy shall be at the rate of two per cent of the customs value of
the goods and shall be paid by the importer of such goods at the time of
entering the goods into the country for home use.
(2A) Without prejudice to the provisions of subsection (2), the levy at a
rate of one point five per cent shall be charged on the customs value of —

(a) raw materials and intermediate products imported by
manufacturers upon recommendation to the Commissioner by
the Cabinet Secretary responsible for matters relating to
industry; and

(b) input for the construction of houses under an affordable housing
scheme upon recommendation to the Commissioner by the
Cabinet Secretary responsible for matters relating to housing.

(3) The purpose of the levy shall be to provide funds for the construction
and operation of a standard gauge railway network in order to facilitate the
transportation of goods.
(4) The Cabinet Secretary shall, by regulations, establish a railway
development levy fund into which all the proceeds of the levy shall be
paid.
(5) The fund referred to in subsection (4) shall be established, managed,
administered or wound up in accordance with section 24 of the Public
Finance Management Act, 2012 (No. 18 of 2012) and the regulations
made under that Act.

368 	 The Finance Bill, 2023

(6) No levy shall be charged in respect of the goods specified in Part B of
the Second Schedule when imported or purchased before clearance
through customs.

FIRST SCHEDULE
[s. 5(1)]

GOODS SUBJECT TO EXPORT LEVY
[Act No. 15 of 2017, s. 58, Act No. 22 of 2022, s. 50]

PART I

Tariff No. 	Tariff Description 	 Export Levy Rate

2601 	Iron ores and concentrates, including USD 175 per
roasted iron pyrites 	 tonne

Whole hides and skins, of a weight
per skin not exceeding 8 kg. when

4101.20.00 	simply dried, 10 kg. when dry-salted,
or 16 kg. when fresh, wet-salted or
otherwise preserved.

Raw skins of sheep or lambs (pickled,
but not tanned, parchment-dressed or

4102.21.00 	further prepared), without wool on
whether or not split, other than those
excluded by Note 1(c) to Chapter 41.

Other raw skins of sheep or lamb
(fresh, or salted, dried, limed, pickled
or otherwise preserved, but not

4102.29.00 	tanned, parchment-dressed or further
prepared), with wool on, whether or
not split, other than those excluded by
Note (c) to Chapter 41.

Other raw hides and skins (fresh, or
salted, dried, limed, pickled or
otherwise preserved, but not tanned,
parchment-dressed 	or 	further 80% or USD 0.52
prepared), whether or not debarred or per kg.
split, other than those excluded by
Note 1 (b) or (c) to this Chapter, of
reptiles.

80% or USD 0.52
per kg.

80% or USD 0.52
per kg.

80% or USD 0.52
per kg.

4103.20.00

The Finance Bill, 2023
	

369

Export Levy Rate Tariff Description

Other raw hides and skins (fresh, or
salted, dried, limed, pickled or
otherwise preserved, but not tanned,
parchment-dressed 	or 	further
prepared), but not debarred or split,
other than those excluded by Note 1
(b) or 1 (c) to this Chapter, of swine.

Other raw hides and skins other than
of reptiles, swine, goats or kids.

Other tanned or crust hides and skins
of bovine (including buffalo) or
equine animals, without hair on,
whether or not split, but not further
prepared, in the wet state (including
wet - blue).

Raw furskins of fox, whole, with or
without head, tail or paws.

Hides and skins of equine animals.

Whole hides and skins, of weight
exceeding 16 kg,

Other, including butts, bends and
bellies.

Raw skins of sheep or lamb (fresh, or
salted, dried, limed, pickled or
otherwise preserved, but not tanned,
parchment-dressed 	or 	further
prepared), with wool on, whether or
not split, other than those excluded by
Note 1(c) to Chapter 41.

Raw furskins of mink, whole, with or
without head, tail or paws.

Raw furskins of lamb, the following:
Astrkhan, broadtail, Caracul, Persian
and similar lamb, Indian, Chinese,

Tariff No.

4103.30.00

4103.90.00

4104.19.00

4301.60.00

4101.40000

4101.50.00

4101.90,00

4102.10.00

4301.10.00

4301.30.00

80% or USD 0.52
per kg.

80% or USD 0.52
per kg.

80% or USD 0.52
per kg.

80% or USD 0.52
per kg.

80%© or USD 0.52
per kg.

80% or USD 0,52
per kg.

80% or USD 0.52
per kg.

80% or USD 0.52
per kg.

80% or USD 0.52
per kg.

80% or USD 0.52
per kg.

370
	

The Finance Bill, 2023

Tariff No.

4301.80.00

4301.90.00

4302.11.00

4302.19.00

4302.20.00

4302.30.00

7112.30.00

7112.91.00

7112.92.00

7112.99.00

Tariff Description 	 Export Levy Rate

Mongolian or Tibetan lamb, whole,
with or without head, tail or paws.

Other raw furskins, whole, with or 80% or USD 0.52
without head, tail or paws. 	 per kg.

Heads, tail, paws,and other pieces or 80% or USD 0.52
cuttings, suitable for furriers' use. 	per kg.

Whole skins, with or without head, 80% or USD 0.52
tail or paws, not assembled, of mink. 	per kg.

Other whole skins, with or without 80% or USD 0.52
head, tail or paws, not assembled. 	per kg.

Heads, tails, paws and other pieces or 80% or USD 0.52
cuttings, not assembled. 	 per kg.

Whole skins and pieces or cuttings 80% or USD 0.52 ,
thereof, assembled. 	 per kg.

Waste and scrap of precious metal or
of metal clad with precious metal;
other waste and scrap containing
precious metal or precious metal
compounds of a kind used principally
for the recovery of precious metal of
ash containing precious metal or
precious metal compounds.

Other waste and scrap of precious
metal or precious metal compounds of
a kind used principally for the 20%
recovery of precious metal of gold
including metal clad with gold.

Other waste and scraps of precious
metal or precious metal compounds of
a kind used principally for the
recovery of precious metal of
platinum, including metal clad with
platinum.

Other waste and scrap of precious
metal or metal clad with precious

20%

20%

20%

The Finance Bill, 2023 	 371

Tariff No.

7204.10.00

7204.29.00

7204.30.00

7204.41.00

7204.49.00

7204.50.00

7205.10.00

7902.00.00

8002.00.10

8102.94.00

8102.97.00

8103.30.00

8104.20.00

8105.00.00

8105 .30 .00

8107.30.00

8108.30.00

Tariff Description

metal, other waste and scrap
containing precious metal compounds,
of a kind used principally for the
recovery of precious metal.

Waste and scrap of cast of iron.

Waste and scrap of other alloy or
steel.

Waste and scrap of tinned iron steel.

Turnings, shavings, chips, milling
waste, sawdust, fillings, trimmings
and stampings, whether or not in
bundles, or iron or steel.

Other waste and scrap or iron or steel

Remelting scrap ingots

Granules of pig iron, spiegeleisen,
iron or steel.

Zinc waste and scrap.

Tin waste and scrap.

Unwrought molybdenum including
bars and rods obtained simply by
sintering; waste and scrap.

Waste and scrap of molybdenum

Waste and scrap of tantalum

Waste of scrap of magnesium

Bismuth and articles thereof including
waste and scrap.

Waste and scrap of cobalt matters.

Waste and scrap of cadmium.

Waste and scrap of titanium.

Export Levy Rate

20%

20%

20%

20%

20%

20%

20%

20%

20%

20%

20%

20%

20%

20%

20%

20%

20%

372 The Finance Bill, 2023

Tariff No. Tariff Description Export Levy Rate
8109.30.00 Waste and scrap of zirconium. 20%
8110.20.20 Waste and scrap of antimony. 20%
8112.13.00 Waste and scrap of beryllium. 20%
8112.22.00 Waste and scrap of chromium. 20%
8112.52.00 Waste and scrap of thallium. 20%
8112.92.00 Unwrought waste and scrap; powders.

SECOND SCHEDULE
[s .7(3)(a)]

GOODS EXEMPT FROM IMPORT DECLARATION FEE AND
RAILWAY DEVELOPMENT LEVY

PART A
GOODS EXEMPT FROM IMPORT DECLARATION FEE WHEN
IMPORTED OR PURCHASED BEFORE CLEARANCE THROUGH
CUSTOMS
The following goods are exempt from payment of import declaration fee
when imported or purchased before clearance through customs —

x) gifts and supplies for diplomatic and consular Missions and to the
United Nations Missions;

xv) aircraft, excluding aircraft of unladen weight not exceeding 2,000kg
and helicopters of heading 8802.11.00 and 8802.12.00;
PART B [s. 8(6)]
GOODS EXEMPT FROM THE RAILWAY DEVELOPMENT
LEVY WHEN IMPORTED OR PURCHASED
BEFORE CLEARANCE THROUGH CUSTOMS
The railway development levy shall not apply to goods imported or
purchased before clearance through customs —

(ii) for official use by a diplomatic mission, institution or
organization gazetted under the Privileges and Immunities Act
(Cap. 179);

(iii) by the United Nations or its agencies;

The Finance Bill, 2023 	 373

(ix) equipment, machinery and motor vehicles for the official use by
the Kenya Defence Forces and National Police Service; and

Section 5 of No.2 of 1995 which it is intended to amend-
5. Functions of the Authority

(1) The Authority shall, under the general supervision of the Minister,
be an agency of the Government for the collection and receipt of all
revenue.

(2) In the performance of its functions under subsection (1), the
Authority shall —

(a) administer and enforce —
(i) all provisions of the written laws set out in Part I of the First

Schedule and for that purpose, to assess, collect and account
for all revenues in accordance with those laws;

(ii) the provisions of the written laws set out in Part II of the First
Schedule relating to revenue and for that purpose to assess,
collect and account for all revenues in accordance with those
laws;

(b) advise the GoVernment on all matters relating to the
administration of,- and the collection of revenue under the written
laws or the specified provisions of the written laws set out in the
First Schedule; and

(c) perform such other functions in relation to revenue as the Minister
may direct.

(2A) The Authority may establish an institution to provide capacity
building and training for the better carrying out of its functions,
3) The Minister may, by notice in the Gazette, amend the First Schedule,
Section 28 of No 40 of 2011 which it is proposed to amend-
28. Claims on 'assets

(1) A person claiming an interest in any assets paid or delivered to
the Authority under this Act, may file with the Authority a claim on such
form as may be prescribed for that purpose by the Authority.

(2) The Authority shall consider each claim referred to subsection (1)
within ninety' days after it is filed and shall give written notice to the
claimant of its decision.

374
	

The Finance Bill, 2023

(3) The notice under subsection (2) may be given by mailing it to the
last address, if any, stated in the claim as the address to which notices are
to be sent.

(4) Where no address for notices is stated in the claim, the notice may
be mailed to the last address, if any, of the claimant as stated in the claim.

(5) Where a claim is allowed, the Authority shall pay over or deliver
to the claimant the assets or the amount the Authority actually received or
the net proceeds if it has been sold by the Authority.
Section 20 of No. 23 of 2013 which it is proposed to amend-
20. Purposes of Part
The purpose of this Part is to—

(a) reduce substantially the regulatory burden on the people of Kenya
without compromising law and order and essential economic,
environmental and social objectives;

(b) ensure subordinate legislation is relevant to the economic, social
and general wellbeing of the people of Kenya;

(c) ensure the part of the Kenya statute book consisting of statutory
instruments is of the highest standard;

(d) ensure continuous review of statutory instruments by the various
regulation making authorities and the agencies under them.

Section 21 of No.23 of 2013 which it is proposed to amend-

21. Automatic revocation of statutory instruments

(1) Subject to subsection (3), a statutory instrument is by virtue of
this section revoked on the day which is ten years after the making of the
statutory instrument unless —

(a) it is sooner repealed or expires; or
(b) a regulation is made exempting it from expiry.

(2) The responsible Cabinet Secretary may in consultation with the
Committee, make a regulation under this Act extending the operation of a
statutory rule that would otherwise be revoked by virtue of this section for
a period as is specified in the regulation not exceeding twelve months.

(3) Only one extension of the operation of a statutory rule can be
made under subsection (2).

(4) The automatic revocation period for statutory instruments issued
under the Income Tax Act (Cap. 470), the Stamp Duty Act (Cap. 480), the

The Finance Bill, 2023 	 375

Value Added Tax Act, No. 35 of 2013, Tax Appeal Tribunal Act, No. 40
of 2013, Excise Duty Act, No. 23 of 2015 and Tax Procedure Act, No. 29
of 2015, is hereby extended for a period of twenty-four months with effect
from the twenty fifth day of January, 2023.
Section 4 of No.8 of 2015 which it is proposed to amend-
4. Circumstances under which benefits may not be paid

(1) Despite the provisions of section 3, the National Assembly may,
on a motion supported by the votes of not less than half of the members
thereof, resolve that an entitled person, surviving spouse or children, as the
case may be, shall not receive any benefits conferred by this Act, on the
grounds that such person —

(a) ceased to hold office on account of having acted in willful
violation of the Constitution;

(b) was guilty of gross misconduct;
(c) has, since ceasing to hold office been convicted of an offence and

sentenced to imprisonment for a term of three years or more,
without the option of a fine; or

(d) has, since ceasing to hold office, held office in, or actively
engaged in the activities of, any political party:

Provided that this provision shall come into operation on the date of
commencement of this Act.

(2) Where an entitled person holds any appointive or elective post in
or under the Government to which there is attached a rate of pay, other
than a nominal rate, the benefits to which he is entitled shall be reduced by
the amount of such pay.
Section 5 of No.8 of 2015 which it is proposed to amend-
5. Pension and other benefits of an entitled person

(1) A retired Speaker of the National Assembly or the Senate shall,
during his or her lifetime, be entitled to —

(a) a monthly pension equal to eighty per cent of the monthly salary of
the entitled person's last monthly salary while in office;

(b) a lump sum payment on retirement, calculated as a sum equal to one
year's salary paid for each term served in office;

(c) one saloon vehicle of an engine capacity not exceeding 2000 cc
which shall be replaceable once every four years;

376
	 The Finance Bill, 2023

(d) one four-wheel drive vehicle of an engine capacity not exceeding
3000 cc which shall be replaceable once every four years;

(e) a fuel allowance equal to fifteen per cent of current monthly salary
of the office holder;

(f) full medical and hospital cover, providing for local and overseas
treatment, with a reputable insurance company for the entitled
person and the entitled person's spouse;

(g) the additional benefits set out in the First Schedule.
(2) Despite the provisions of this section, an entitled person who

serves in office for less than a term, shall not be entitled to the benefits set
out in this section butmshall be entitled to —

(a) gratuity paid at the end of the entitled person's service at the rate
of thirty-one per cent of the entitled person's salary while in
office;

(b) one armed security guards who shall be provided on request by
the entitled person;

(c) diplomatic passports for the entitled person and his spouse; and
(d) access to the V.I.P. lounge at all airports within Kenya.
(3) Where an entitled person dies in service after the commencement

of this Act, a lumpsum payment on death calculated as a sum equal to five
times his annual salary shall become payable to his legal personal
representatives.
Section 13 of No. 8 of 2015 which it is proposed to amend-
13. Funds for expenses

(1) The benefits granted to an entitled person, or his or her surviving
spouse, as the case may be, under this Act, shall be administered—

(a) in the case of a retired Deputy President, retired Prime Minister or
retired Vice President, by the Office of the President, and shall be
provided for in the estimates of the national government referred
to in Article 221(1) of the Constitution;

(b) in the case of a retired Speaker of the National Assembly or the
Senate, by the Parliamentary Service Commission, and shall be
provided for in the estimates of the parliamentary service
prepared pursuant to Article 127(6)(c) of the Constitution; and

(c) in the case of a retired Chief Justice or retired Deputy Chief
Justice, by the Judicial Service Commission, and shall be

The Finance Bill, 2023 	 377

provided for in the estimates of the Judiciary prepared pursuant to
Article 173(3) of the Constitution.

(1A) For purposes of this section, "benefits" means the
benefits granted to an entitled person under the First Schedule,
Second Schedule or the Third Schedule to this Act.

(1B) For the avoidance of doubt, subsection (1) shall not
apply to the pension, lump sum payment upon retirement, and
gratuity provided for in this Act.

(1C) The respective entities under subsection (1), shall
formulate administrative guidelines for the administration of this
section including on matters relating to the computation of
benefits due to an entitled person under this section.

(2) Upon approval of the estimates submitted under subsection (1),
all monies, from time to time, required in respect of the benefits conferred
on an entitled person or his surviving spouse by this Act shall be charged
on and issued out of the Consolidated Fund without further appropriation
than this Act.

(3) All other expenses incurred in the administration of the provisions
of this Act shall be met out of monies appropriated by the National
Assembly for that purpose.
Section 16 of No. 8 of 2015 which it is proposed to amend-
16. Computation of benefits

In computing the benefits due to a person entitled to benefits under
this section ,the benefits already received by that person under any other
law or policy shall beset-off against the benefits due under this Act.

t

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	Page 48
	Page 49
	Page 50
	Page 51
	Page 52
	Page 53
	Page 54
	Page 55
	Page 56
	Page 57
	Page 58
	Page 59
	Page 60
	Page 61
	Page 62
	Page 63
	Page 64
	Page 65
	Page 66
	Page 67
	Page 68
	Page 69
	Page 70
	Page 71
	Page 72
	Page 73
	Page 74
	Page 75
	Page 76
	Page 77
	Page 78
	Page 79
	Page 80
	Page 81
	Page 82
	Page 83
	Page 84
	Page 85
	Page 86
	Page 87
	Page 88
	Page 89
	Page 90
	Page 91
	Page 92
	Page 93
	Page 94
	Page 95
	Page 96
	Page 97
	Page 98
	Page 99
	Page 100
	Page 101
	Page 102
	Page 103
	Page 104
	Page 105
	Page 106
	Page 107
	Page 108
	Page 109
	Page 110
	Page 111
	Page 112
	Page 113
	Page 114
	Page 115
	Page 116
	Page 117
	Page 118
	Page 119
	Page 120
	Page 121
	Page 122
	Page 123
	Page 124
	Page 125
	Page 126
	Page 127
	Page 128
	Page 129
	Page 130
	Page 131
	Page 132
	Page 133
	Page 134
	Page 135
	Page 136
	Page 137
	Page 138
	Page 139
	Page 140
	Page 141
	Page 142
	Page 143
	Page 144
	Page 145
	Page 146
	Page 147
	Page 148
	Page 149
	Page 150
	Page 151
	Page 152
	Page 153
	Page 154
	Page 155
	Page 156
	Page 157
	Page 158
	Page 159
	Page 160
	302.PDF
	Page 1

	241.1.PDF
	Page 1

	237.PDF
	Page 1

