

**AGRICULTURE, FISHERIES AND FOOD AUTHORITY
HORTICULTURAL CROPS DIRECTORATE**

Nairobi Horticultural Centre next to JKIA, P.O. Box 42601 – 00100 Nairobi, Telephone: 020-2088469,
020-2131560 Email: md.hcda@gmail.com / Website: www.hcda.or.ke

APPLICATION FOR EXPORT LICENCE FOR THE YEARS

.....
.....
.....

Name of applicant.....

a) List of shareholders / Directors, their Citizenship and percentage shareholding for each

NAME	CITIZENSHIP	% OF SHARES
.....
.....
.....

b) Location of offices including Telephone ,Fax and Telex numbers.

Location.....

Tel. No..... Fax.....

Email.....

c) Overseas markets to be supplied and terms of payment

.....

Specify the prices of the customers

.....

.....

Name and Address of your bankers

.....

.....

e) Frequency of shipments and estimates requirements for cargo capacity for the period of Export.

.....
.....
.....

f) Types and Quality of produce intended for export

.....
.....

g) Main sources of supply for the produce and whether from small holders or large holders

.....
.....
.....

h) Arrangements made in order to meet the quality specifications for the produce in accordance with agricultural produce (Grading of fruits and vegetables for exports) Rules (Cap.319, Sub Leg)

.....
.....
.....

HORTICULTURAL CROPS DEVELOPMENT AUTHORITY

i) Price contracts with farmers for the various types of produce

.....
.....
.....

ii) All agreements entered into with farmers are to be attached to the application.

FOR OFFICIAL USE ONLY

.....

.....

.....

.....

.....

.....

.....

.....

iii) REMARKS

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Approved / Not Approved

Chairman / Marketing committee

Serving the Horticulture Industry

