

KENYA VEHICLE MANUFACTURERS

ON THE ROAD TO GROWTH

KENYA VEHICLE MANUFACTURERS (KVM)

Incorporated in July 1974, at first under

6,600

Per annum vehicle

production capacity

working single shifts

moniker in 1989. Production for the company began in 1976, with the first vehicle rolling off its assembly line in August of that year. Originally designed to produce light and heavy vehicles commercial including Land Rovers,

Range Rovers, Volkswagen Microbuses and Levland trucks and buses, the model range produced by KVM now numbers 11 and includes Nissan Series, Land Rover, Foton and Hyundai models.

KVM is today owned by three major stakeholders, those being the Kenyan Government, which owns 35 percent, CMC Holdings Limited and D.T. Dobie and Company, which own 32.5 percent respectively. From its plant in Thika, which covers an area of 40 acres, 18 of which has been earmarked for further development, KVM undertakes contract assembly on

behalf of its customers. "As a direct result of our investment in infrastructure," acting managing director, Joseph Otieno explains, "we currently have the capacity to produce approximately 6600 vehicles per annum working single shifts."

Operating in the five key sectors of vehicle assembly, bus body building, special vehicle operations, fabrication and surface branding, KVM also actively engages in the sale of mega tents. The primary markets for the vehicles that depart the company's factory are located across East Africa

> Burundi, Uganda, Zambia and of course Kenya itself.

By abiding by its guiding principles of quality through standards. customer and supplier intimacy, teamwork and individual employee participation, environmental management and uncompromised

integrity, KVM is constantly striving to be the benchmark vehicle build and mass fabricator in the region.

"Ever since it became the first vehicle assembly plant to be incorporated in Kenya," Otieno continues, "KVM has always made it a priority of the highest order to invest in itself through the updating of its factory with world-class equipment, through the employment and retention of technically gifted staff and by obtaining all of the necessary operational quality certificates, including ISO:9001-2008."

In recent years KVM has also become

A DRIVING FORCE TO RECKON WITH

About Us

Apex Steel is one of the largest integrated building and engineering material suppliers in Kenya.

Based in Nairobi, we conduct our business throughout the East and Central African Regions. We are engaged in the manufacturing of steel as well the trade of extensive building materials, engineering steel, hardware and special products to complement our

Our vision is to provide quality products through dynamic innovation and to deliver the best project solutions to meet your needs.

Our Markets

We supply our products to engineers, infrastructure projects, building and housing projects, plumbers, vehicle body builders/Fabricators, hardware shops and the do it yourself clientele

Our Products

With over 4000 items in stock, we are also manufacturers of some of the best, high quality steel products in the industry from our state of the art

- Apex-TMX (for rebars)
- Angle lines
- Window sections
- Round furniture tubes
- Black pipes
- Rectangle and Square hollow sections

We offer the finest and most comprehensive one-stop solution for all our clients construction needs.

A PROUD ASSOCIATE OF

APEX STEEL LTD - HEAD OFFICE

FUNZI ROAD, OFF ENTERPRISE ROAD, INDUSTRIAL AREA, NAIROBI KENYA. P.O. BOX 18441-00500 NRB,

TEL: +254 20 350101/2, 558004, 651107/8 FAX: +254 20 553097, 559393 /3097 MOBILE: 0733 640 150 OR 0722 828 850EMAIL: info@apex-steel.com URL: www.apex-steel.com

KENYA VEHICLE MANUFACTURERS (KVM)

one of East Africa's preferred producers of high quality buses. From its bus body building facility the company constructs minibuses, and medium and large buses with on board capacity ranging from 29 to 67 seats. Building according to specifications that conform to individual customer requirements, the company has successfully

Bus production facilities at the company's plant are laid out in a flow line, with the actual body building being carried out on a

trolley. This layout allows the bodies to be built in advance and temporarily stored away before being attached to the vehicles' chassis. Additionally, KVM has introduced a number of key features to its production line including the adding of fibre gas windscreens to the front and rear of its 62 to 67 seat buses.

Alongside its bus body building capabilities, KVM

standardised its body frame works by has also built a reputation for its ability to construct tough, long lasting truck bodies, designed to suit the intended purpose of individual vehicle types. The company is able to provide its customers in this field

APEX STEEL LIMITED

mention but a few.

integrated manufacturers and traders of building and engineering materials. From our headquarters in Nairobi, we conduct business throughout East and central Africa. Our primary focus is and has always been to deliver the best solutions to meet the needs of our clients who range from engineers, plumbers, fabricators and construction companies to hardware shops and home builders. With branches across the country, we are able to support our clients and serve them better and effectively. We have also acquired several agencies to distribute some of the world's unique and number one product brands eg, Graco, Zinga and Bosch just to

division, which manufactures reinforcement bars to BS4449:2005 grade 500. We are also proud to say we are the first steel manufacturer to earn the diamond mark of quality from KEBS, keeping in line with our vision. In October 2010, our light structural mill was commissioned producing angles, flats and window sections to support our engineering clients with quality products.

2012 marks the commissioning of three more lines related to tube manufacturing. Our story has just begun.

E. info@apex-steel.com www.apex-steel.com

KENYA VEHICLE MANUFACTURERS (KVM)

with trucks that possess completely covered exterior bodies, back bodies with open spaces or with side doors.

One of the more exciting on-going developments involving KVM, and other vehicle manufacturers throughout the region, is the growing interest from Chinese vehicle manufacturers. At present, KVM collaborates with the Chinese company Foton Motors, assembling its Foton Sup V Double Cab and Foton Sup V Single Cab pick-up models.

Although its operations in Kenya are little

more than a year old, the success Foton has already had through its partnership with KVM means that it already targeting sales of more than 5000 of its trucks across the regional market over the next two years. It is announcements like this that have further drawn the attention of other large players in the sector.

"Following in the footsteps of our work with Foton," Otieno states, "we have received a number of enquiries from other Chinese motor vehicle firms that are interested in the possibility of having their models assembled

"IN RECENT YEARS KVM HAS BECOME ONE OF EAST AFRICA'S PREFERRED PRODUCERS OF HIGH QUALITY BUSES"

KVM undertakes contract assembly on behalf of major auto manufacturers

KVM constructs buses with on board capacity ranging from 29 to 67 seats

here in Thika. We are seeing such interest building as more Chinese businesses are now looking to acquire manufacturing capabilities in Africa." Kenya in particular is a very strategically beneficial place for these businesses to be as it is able to provide the means to penetrate the East Africa market, which many view as a strong area of future growth.

KVM's presence within a country that is rapidly growing into a regional hub for automobile manufacturing is enough in itself to give it optimism for the future. Otieno, however, knows there is a lot more the company can do to capitalise on this.

"The sheer number of opportunities, as it relates to vehicle assembly, that are arising in this part of the world means that we foresee our assembly operations increasing quite dramatically. What we need to do meanwhile is continue to invest in our equipment, our processes and our people. By doing so we will be able to maintain and even improve on the quality levels that we have spent nearly 40 years being known for." **BE**

For more information about Kenya Vehicle Manufacturers visit: www.kvm.co.ke

KENYA VEHICLE MANUFACTURERS

P.O. Box 1436, Garissa Rd, Thika.

www.kvm.co.ke

Produced by:

ACHIEVING BUSINESS EXCELLENCE ONLINE

www.bus-ex.com