

EKV

PREAMBLE

EKV has a comprehensive understanding of management systems and
is intimately familiar with auditing procedures and best practices.
Our strong business skills, coupled with our willingness and ability to
learn new concepts and methods, makes us a formidable operator in
any auditing project. In our present engagements, we have
achieved exceptional results when involved in auditing Limited
companies, small organizations and large corporations.

For: EKV TEAM

Evans Kakai,

Group Managing Director.

Furthermore, they have comprehensive understanding of complex
accounting methods, and experience within an Internal or External
audit environment. Our Team’s dedication and the continuous
patronage of our services by our esteemed clients have earned us
 much respect and support throughout the country and across borders.

On behalf of the EKV Team, I thank you earnestly for considering
partnering with us and welcome you to peruse our company profile for the services that we offer.

long history of getting things done whilst working under pressure and to deadlines.
Possessing superb analytical skills, our auditors are able to interrogate data to find

Johnmark_Jnr
Typewritten text
Our pool of Management Experts and Tax Consultants are responsible, honest efficient and have a

Johnmark_Jnr
Typewritten text
out if there is any fraud,violation of laws or irregular management policies.

TABLE OF CONTENTS

THE COMPANY ... 3

About Us ... 3

OUR VISION .. 3

OUR MISSION STATEMENT ... 3

OUR CORE VALUES .. 3

QUALITY POLICY ... 4

CONTACT US .. 4

Head Office .. 4

Branches .. 4

OUR SERVICES ... 5

Auditing and Assurance Services .. 5

Accountancy Services.. 5

Tax Consultancy .. 5

Management Consultancy Services........... …………………………………………….………………….6

Corporate Secretarial Services .. 6

Human Resource Services ... 6

Business Advisory Services ... 6

THE TEAM .. 7

The Audit Team ... 7

The Tax & Management Consultancy Team ... 8

The Legal & Secretarial Team .. 8

The HR and Administration Team ... 8

Competence and Reliability ... 8

OUR CLIENTELE .. 9

Manufacturing Industry .. 9

Trading .. 9

Service Industry

 ... 9

EKV 2

THE COMPANY

About Us

EKV is an auditing ,consulting firm established in 20016 to provide a wide range of business services to
companies in variety of industries and when profit organization & individual. The firm specialize in business
advices and consultation tax planning and accounting and auditing services

The corporate Head office is at Top-Plaza Building, Ground floor 01-04 at Kindaruma/Kamburu Drive off
Ngong’ Road and branches in Kitale and Kericho.

Since inception EKV has experienced tremendous growth in terms of clientele, partnership,
State development and general office infrastructures.
The firm is currently a member of the institution of Certified Public Accountant of Kenya (ICPAK) Uganda
(ICPAU) and in process of registering accounting bodies in Tanzania and Rwanda. The partners have a wide
range of auditing experience which includes auditing of tertiary institutions, World Bank Assisted projects and
state Parastatals and institutions, Banks, Insurance Companies and various reputable medium sized Private Limited
Liability Companies.

Our Vision
To be the leader in Professional Advisory Services in Africa and
Beyond Our Mission Statement.

At EKV & Associates we provide cutting edge Professional Services designed to create
value and make a difference, develop the community through our investment in
people, technology, innovation, and infrastructure.

 4

Our Core Values
 QUALITY

Exceeding expectations by developing creative solutions and continuously deepening our

knowledge of our business and the skills of everyone within it.

 INTEGRITY
Always dealing with our clients and our colleagues in a fair and ethical manner, gaining trust
through our actions.

 CONSISTENCY

We regard client satisfaction as our ultimate scorecard. As a client focused organization
with an innovative culture, our team focuses on consistently giving optimal solutions.

 TEAMWORK
 Working together with our colleagues and our clients for the best solutions.

 COMMITMENT
 We deliver what we promise

Quality Policy

 To build a solid base with flexible policies to create an environment for innovation and
development.

 To deepen the meaning of quality to each member of the company regardless of

his/her job description.

 To progress the standard level of commitment to customers in fulfilling their demands

OUR SERVICES

EKV Group of companies; constituting; EKV & Associates, EKV Consultants Ltd,
EKV Registrar, Taxpert Ltd, and EKV Human Resource provide a complete range of inter-related
services, including Auditing, Business Advisory, Taxation, Accounting and Corporate
Secretarial Services. Our core

Business is Auditing with our pillars being Tax Consulting, Financial Consulting, and
Management consulting and Human Resource Consulting.

The Following Tabulation summarizes our services:

Auditing and Assurance Services

Statutory Audits

Investigative audits

Internal Audits

Management Audits

Risk Assurance

Accountancy S e r v i c e s

Installation/Monitoring / of Accounting Systems

Accounting System Review
Preparation of Management Reports

Activity based Costing
Cash Management Consultancy

Review, Design and Documenting Policies and Procedures

Management Information Systems
Financial Accounting Systems

Bookkeeping services
Finance and administrative services/BPO monthly report.

 6

I

Tax Consultancy



 Computation and filing of Corporate and personal Tax Returns
 Development of tax strategy- training company staff on tax planning and tax risk
 Tax risk management-strategic, operational, financial, Accounting and compliance- Health check
 Acting as Tax Agents
 Tax Advisory and Planning Services
 Optimization of Tax Incentives and Exemptions
 Tax audits and health checks
 Seeking tax refunds and remissions
 Corporate Training and tax sensitization

 Development of transfer pricing policies and international tax policy

Business Advisory Services

 Share trading
 Preparation of feasibility studies.
 Share & business evaluation, cash flow charts, projections and budgetary services.
 Liquidation, bankruptcy, mergers and acquisitions.

Preparation of Cash Flow Projections
 Loan Packaging and Advisory Services

Feasibility Reports
 Business Plans

Corporate Secretarial Services

 Formation of companies
 Incorporation and Filing of Annual Returns

Undertaking routine compliance work
 Advising on company and business registration and de-registration and capital restructuring.

Preparation of documents for annual general meetings
 Attending board meetings
 Advising the Registrar of Companies as to changes in policies or directorates of companies

Human Resource Management Services

Manpower Planning

Management Audits
Human Resource Policies and Procedures preparation

Recruitment: Record keeping
Job analysis and job evaluation

Strategic recruitment and selection
Performance appraisal and performance management
Grading and remuneration structures
Workforce management
Payroll processing

 5

EKV 6

OUR TEAM
s

(CMC) and a group of senior consultants,
senior auditors, Audit Assistants and Associate

with a group of specialized consultants to

perform the consulting engagements on a job

basis.
The partners advocate for a continuous staff
professional development program to ensure

the high professional caliber of its staff is

maintained. The Firm promotes its staff by

encouraging them to participate in training

programs including those of international level.
Our Team is headed by the Managing Partner

Together with some key skilled and experience

of seasoned professionals who work regularly

with us on Consultancy basis to support the

operation on synergistic principle. The partners

have developed a mentorship and training

programmer for upcoming professionals.

EKV 7

Our Key staff members and

their experience

The Audit Team

Our Key staff members and their experience
Audit team

Name Qualification Position Experience

Evans Kakai MBA,B.COM,CPAK,CISA,Reg

ICPAK(Member)

Partner 24 years

David Wamathu MBA-Operations Management,

B.COM-MIS,ACCA
Operations

Director

21years

Francis Wamira B.COM,CPAK,REG ICPAK(Member) Managing

Partner

17years

Julius Mutua B.COM,ICPAK (Member) Auditor

Manager
12 years

Valery Mudoga B.Com , CPAK Auditor

Manager

10 Years

Micah Odhiambo Dip.ProjectManagement, BCOM ICPAK

(Member)
Auditor

Senior
7 years

Agnes Akinyi B.COM,ICPAK(Member) Auditor

Senior

7 Years

James Wakaro B.COM,ICPAK(Member) Auditor

Senior
5 years

EKV 8

OUR TEAM

The Tax & Management Consultancy Team

Consultancy team

Name Qualification Position Experienc

e
Samuel Sangura CPA-K Finalist,BCOM Lead

Consultant

34 years

Moses Kemei ICPAK(Member), ICPSK(Member) ,BBM

(Finance)
 Finance

Manager
12 years

Isaac Kakai B.Com, ICPAK (Member) Tax

Consultancy

9 years

Steven Mutunga ICPAK (Member), B.COM Branch

Manager
12 years

Erick Makuto B.COM , CPA Senior

Accountant
8 years

Catherine Wangari B.COM , CPA Senior

Accountant

7 Years

Florence Gakii B.COM ,ICPA K (Member) Senior

Accountant

Senior

5 years

Pius Kalei B.COM,ICPAK (Member) Accountant 3 years

EKV 9

The Legal & Secretarial Team.

Secretarial Team.

Elijah Nyagaka Degree Secretariat,

DipHR,CPS

Secretarial Manager 5year

Edwin Kituyi Cert Secretarial Secretarial Assistant 3years

The HR and Administration Team

Human Resource Team

Name Qualification Position Experience

Nereah Akinyi M.A, B.A, ACHRP, Reg

IHRM (Member)
HR Manager 9 years

Gloria Masinde B.M DipHR ,ACHRP, Reg

IHRM (Member)

HR Officer 5 years

Mirriam Makau Dip B.A Administartor 3 years

EKV 10

OUR TEAM

Competence and Reliability

services in auditing and accounting. Out of a volume of about 200 clients of small medium and large

business, we have managed to have a high client retention and customer satisfaction. We complete

EKV has no past or present litigation, dispute with clients or pending court case. We use Business

Intelligence Reporting Tool (BIRT) to monitor our client’s satisfaction and to continue improving on our

services.

Public relations.

EKV 1
1

Head Office

Ground Floor| Office NO.01-
04|Top Plaza Kilimani|

Kindaruma rd off Ngong rd
P.O.BOX 21624-00100, GPO,

TEL: 254 706142226,
E-MAIL: info@ekvassociates.net

WEBSITE: www.ekvassociates.net

Branches
Kericho Branch

5th Floor, Sinendet Towers

Kitale Branch - 1st Floor, Sai House

mailto:info@ekvassociates.net
http://www.ekvassociates.net/

	Untitled
	Untitled
	Untitled

