

COUNTY GOVERNMENT OF NAKURU

FINANCE BILL 2017

DECEMBER, 2017

THE NAKURU COUNTY FINANCE BILL, 2017

ARRANGEMENT OF SECTIONS

PART I — PRELIMINARY

1—Short Title and Commencement

2—Interpretation

3—Savings

PART II — NAKURU COUNTY OF REVENUE ADMINISTRATION ACT

PART III — TAXES

4—Property Tax

5—Entertainment Tax

PART IV — LICENCES

6—Trade License

7—Liquor License

8—Other License Fee

PART V — OTHER FEES AND CHARGES

PART VI — FEES AND CHARGES AUTHORISED BY CONTRACTS

PART VII — TAX INCENTIVES AND RELIEFS

PART VIII — NO PREJUDICE TO NATIONAL ECONOMIC POLICIES

PART IX — APPLICATION OF TRANSITIONAL PROVISION

INCIDENTAL MATTERS THERETO GENERAL ANTI-EVASION MEASURES

MAXIMUM WEIGHT OF AGRICULTURAL PRODUCE

SCHEDULES

FIRST SCHEDULE — FEES & CHARGES

SECOND SCHEDULE — TRADE LICENSE

THIRD SCHEDULE — TOURISM

FOURTH SCHEDULE — MAXIMUM THRESHOLD WEIGHT OF AGRICULTURE
PRODUCE

FIFTH SCHEDULE — WEIGHTS AND MEASURES FEES AND CHARGES

SIXTH SCHEDULE — ALCOHOLIC DRINKS LICENCE FEES

THE NAKURU COUNTY FINANCE BILL, 2017

An Act of the County Assembly of Nakuru to provide for revenue-raising measures relating to County taxes, licenses, fees and charges for the County Government of Nakuru, and for matters incidental thereto and for connected purposes

ENACTED by the County Assembly of Nakuru as follows –

PART I

PRELIMINARY

Short title and
Commencement

1. This Act may be cited as the Nakuru County Finance Act 2017 and shall come into operation or be deemed to have come into operation as follows;

- (a) First Schedule Part I, II, III, IV, V, VI, VII, VIII, X, XI, XII, on the, 2018
- (b) First Schedule Part IX and XIII on the, 2018
- (c) Second Schedule Part I on the 1st January, 2018
- (d) Third Schedule on the, 2018
- (e) Fourth Schedule on the, 2018
- (f) Fifth Schedule on the, 2018
- (g) Sixth Schedule on, 2018
- (h) Section 5, 6 and 7 on, 2018

Interpretation

2. (1) In this Act, except where the context otherwise requires –

“Authorized channel” means the manner in which a person may effect payment including but not limited to a person or collection agent designated by Committee Member pursuant to section 157 and 160 of the Public Finance Management Act 2012, to collect or receive revenue or other mode of payment as may be prescribed from time to time.

“County Legislations” shall have the meaning given under Article 260 of the Constitution to refer to a law made by a County Government or under authority of the County Assembly, it includes Acts of the Assembly, rules, regulations and savings.

“Executive Committee Member” means the Executive for the time being responsible for matters connected with finance and economic planning in the County.

“Licenses” shall have the meaning accorded to it under the relevant legislation and shall include but not limited to, trade license, liquor license among others.

“Other fees and charges” means charges for services provided including but not limited to, parking fee, game park entry fees under the

County Government powers and functions in part 2 of the forth schedule of the Constitution of Kenya as devolved in legal gazette notices from time to time.

“Taxes” means property tax and entertainment tax as relates to the county shall be as contemplated under Article 209 of the Constitution and provided for under relevant County Legislations.

“Zone A” means the area comprising Nakuru East and West Sub-counties.

“Zone B” means the area comprising Naivasha Sub-County.

“Zone C” means the area comprising Molo, Njoro, Gilgil, Bahati, and Rongai Sub-Counties.

“Zone D” means the area comprising of Kuresoi North, Kuresoi South and Subukia Sub-Counties.

Savings

3. All directions, resolutions, orders and authorizations on or relating to financial management, including the collection and administration of taxes, fees and charges given or issued and subsisting or valid immediately before the cessation of the application of CAP 2 General provision of Interpretation Section 24 shall be deemed to have been given, issued or made by or under the authority of the County Assembly until the expiry, amendment or repeal of those directions, resolutions, orders and authorizations on financial management.

Payment

4. All payments of fees, licenses and other County charges shall only be payable by way of mobile money transfer, bank, bank agent, County card, direct transfer and authorized channel as referred in this Act.

PART II

NAKURU COUNTY REVENUE ADMINISTRATION ACT

Amendment to the Revenue
Administration Act

5. Section 3 of the Nakuru County Revenue Administration Act under the definition of “Revenue law” is amended in paragraph ‘d’ by deleting the words ‘the act providing for Annual County finances’ and inserting the words ‘the current Nakuru County Finance Act’.

6. Section 5 (2) of the Nakuru County Revenue Administration Act is amended by inserting Paragraph

(a) The CEC shall by public notice publish the name of the person appointed under sub section 2 above in the Kenya Gazette.

7. Section 8 of Nakuru County Revenue Administration Act is amended by:-

inserting sub section (1); and

- (2) The County Executive Committee Member may by written notice addressed to any person
 - (a) appoint any person to be an agent of the County Government for the purposes of the collection or recovery of charges, licenses fees and taxes as may be necessary for carrying out the purposes of revenue laws; and
 - (b) Specify the amount of in paragraph ‘a’ to be collected or recovered by the agent.
- (3) An agent appointed under this section shall enforce and ensure due compliance with the provisions of revenue laws and shall remit all revenue collected to the County Government through the County Receiver of Revenue or as may be otherwise instructed in the appointment notice.
- (4) Where an agent claims to be, or to have become unable to comply with subsection (3), such shall, within seven working days, notify the County Executive Committee Member in writing, setting out fully the reasons for his inability to comply, and the County Executive Committee Member shall accept the notification and cancel/amend the appointment notice accordingly.
- (5) Unless and until a notification is given by an agent under subsection (4), sufficient moneys for the payment of charges, licenses, fees and taxes and such other fees specified in the agent's appointment notice shall be presumed to be held by him and this money shall be due and payable to the County Government.
- (6) For the purposes of this section, the County Executive Committee Member may, by notice in writing, at any time, require any person to furnish him or her, within reasonable time not being less than seven days from the date of service of the notice, with information showing any moneys which may be held by the agent for, or due by him to the County Government.
- (7) Where an agent fails to pay an amount of money collected under this section within the time specified in the notice, the provisions of this revenue laws relating to the collection and recovery of revenue shall apply to the collection and recovery of that amount as if it were revenue due and payable by the agent, the due date for the payment of which was the date upon which that amount should have been paid to the County Government under this subsection.
- (8) An agent who makes a payment to the County Government under this section shall for all purposes be deemed to have acted under the authority of the County Government and shall be indemnified in respect of that payment against all proceedings, civil or criminal, and all processes, judicial or extra-judicial, notwithstanding any provisions to the contrary in any written law, contract or agreement.
- (9) Any person who willfully makes any false or misleading statement, or willfully conceals any material fact shall be guilty of an offence.

8. The Nakuru County Revenue Administration Act is amended by inserting **PART III – PAYMENT** and the existing PART III to follow in sequential order

PART III – PAYMENT

- (1) A County Revenue Collector authorized by the County Government to collect revenue shall have an identification card issued by the County Government which shall be worn visibly by such County Revenue Collector.
- (2) An official receipt shall be issued for all payments made to the County Government.
- (3) Every person who makes a payment through an authorized channel shall demand an official receipt for each such payment and every payment made through an authorized channel shall be evidenced by an official receipt.
- (4) A person shall not receive or collect any money on behalf of the County Government unless he or she has been appointed to do so or has authority as the receiver and collector of County Government Revenue.
- (5) A person who contravenes the provisions of this -section commits an offence.

9. **PART II** of the Nakuru County Revenue Administration Act is amended by inserting Section 10 (1) “Orders of CEC” the Executive member in charge of Revenue may by order published in the Kenya Gazette amend any of the schedules in the Finance Act in force.

- (a) Any order made under subsection 10 (1) shall be laid before the County Assembly within fourteen days and unless a resolution approving the order is passed by the County Assembly within the next twenty-one days on which it sits after the order is so laid, the order shall lapse, but without prejudice anything done previously there under.

PART III

TAXES

PROPERTY TAXES

10. Property Tax for the year 2017-2018

This tax shall apply to properties of all categories of owners liable to tax, for the assessment year 2017-2018, the rates of property tax have been specified in **PART VII** First Schedule of the Act.

- (a) These taxes shall be as laid down in the valuation roll currently in force and shall transition from time to time to the new valuation roll as shall come into force from time to time for purposes of computation of tax due.

- (b) Tax authority to levy this tax is derived from Article 209(3) (a) of the constitution, the Rating Act cap 267, the valuation for Rating Act cap 266 laws of Kenya and the provisions of the relevant county legislations as shall be enacted by the County Assembly from time to time.

(i) Penalties on outstanding Property Tax rates

A 2% Penalty shall be levied in respect of property liable to tax for the assessment year 2017-2018 in the following cases;

- a) In case of property other than national government property having total outstanding rates at the turn of the calendar year the amount of property tax computed shall be increased by a penalty calculated at 2% simple interest (as per amendment of Section 16 Cap 267 of Rating Act in the 2012 Finance Act).
- b) In case of national government owned properties, the property tax computed in terms of contribution in lieu of rates outstanding shall be increased by a penalty at 2% simple interest per annum for purposes of such property tax.

(ii) Marginal Relief

(a) Marginal relief shall be allowed in cases where the amount is cleared by the turn of the year to ensure that annual amount of the property tax payable does not accrue penalties until 31st of March in each calendar year.

(b) In case of every property with a registered title deed/ certificate of lease the total property tax under this section (herein after referred to as property tax) and where such properties having been registered for more than two years preceding/proceeding the year of notification, marginal relief shall be provided to exclude any charges for the period beyond seven years.

ENTERTAINMENT TAXES

11. Section 2 of the Nakuru County Public Entertainment and Amenities Act is amended by inserting the following definitions in proper alphabetical sequence;

“Admission” means admission as a spectator or one of an audience and includes an admission to a ball or dance;

“Admission to an entertainment” includes admission to a place in which the entertainment is held;

“payment for admission” includes any payment by whatever nature called by a person who, having been admitted to one part of a place of entertainment, is subsequently admitted to another part thereof for admission to which a payment involving tax or more tax is required;

“Proprietor” in relation to an entertainment includes a person responsible for the management thereof and a person on whose behalf payments for admission to an entertainment are received.

12. Section 4 of Nakuru County Public Entertainment and Amenities Act amended by deleting the words " by notice in the Gazette"

13. Part IV of the Nakuru County Public Entertainment and Amenities Act is amended by inserting the word “Entertainment tax,” before the word licenses.

14. Section 27 of Nakuru County Public Entertainment and Amenities Act amended by inserting subsection

(4). No person shall be admitted for payment to an entertainment in respect of which the payment is subject to entertainment tax except-

a) With a ticket stamped with an entertainment tax stamp denoting that the appropriate entertainments tax has been paid; or

b) With a ticket purchased from a collector, denoting the appropriate entertainments tax payable thereon; or

c) In special cases with the approval of a collector, through a barrier which or by means of a mechanical contrivance which, automatically registers the number of persons admitted.

(5). Without violating the provisions of sub section (4) above the proprietor of public entertainment venue may make arrangements approved by a collector for furnishing returns of the payments for admission to the entertainment and give security up to and amount and in a manner approved by a collector for the payment of entertainments tax.

(6) Entertainment tax shall be levied and paid on all payments for admission to the entertainment as defined by this Act. The liability to collect entertainment tax from patrons and to deposit the same with the government ties with the proprietors /organizer of entertainments.

15. Section 26 of the Nakuru County Public Entertainment and Amenities Act 2014 is amended in sub-section 1 by inserting the following new paragraph immediately after paragraph (d)

(e) To charge entertainment tax on admissions to entertainment places as provided for in the Act.

16. The First Schedule in Nakuru County Entertainment Act, is deleted and substituted with the schedule set out in **PART VI** of the First Schedule.

PART IV – LICENSE

TRADE LICENSE

17. The words “Single Business Permit” as previously applied by savings is replaced by the term “Trade License” as provided for by the Fourth Schedule, Part 7(b) of the Constitution.

For the year 2018 trade license fee in respect of businesses liable to be charged shall be as specified in **PART I** Schedules two, columns 1, 2 and 3 of this Act.

The Act further sets out other charges and reliefs which entail;

a) Penalties

Penalties shall be chargeable at 3% cumulative per month as the amount of additional fee payable for non-payment or late payment for any grant or renewal thereof.

b) Marginal Relief

Provision of marginal relief for businesses that clear the amount by the turn of year to ensure that annual amount of trade license payable does not accrue penalties until after 31st of March in each calendar year

LIQUOR LICENSE

Amendment to the Alcoholic
Drinks Control Act

18. Section 2 of the Nakuru Alcoholic Drinks Control Act is amended by inserting the following definitions in the proper alphabetical sequence—

“Off License” means a license that permits the consumption of alcoholic drinks off the premise at which it is sold but within the limitations that are set by the law. Examples are wines and spirits outlets, convenient stores, supermarkets etc.

“On License” means a license that permits the consumption of alcoholic drinks on the premise at which the drinks are sold, but within the limitations that are set by the law. Examples are bars, cafes, restaurants, pubs, nightclubs etc.

19. Section 48 3(b) of the Nakuru County Alcoholic Drinks Control Act, 2014 is amended by deleting the words ‘County Police Service Act’ and inserting the words “County Enforcement Service Act.”

20. Section 5 of the Nakuru County Alcoholic Drinks Act, 2014 is amended by introducing paragraph ‘h’ to read as follows;

(h) A County Receiver of Revenue and/or Sub County Collector as designated by the County Receiver of Revenue.

21. Marginal relief

Section 8 of the Nakuru Alcoholic Drinks Act, 2014 is amended by inserting the following new sub section immediately after the sub-section (3)-

(3A) Marginal relief shall be allowed in cases where the amount is cleared by the turn of the year to ensure that the annual amount of the license fee payable does not accrue penalties until 31st March in each calendar year.

22. Penalties

Penalties shall be chargeable as the amount of additional fee payable for non-payment or late payment for any grant or renewal thereof at the rate of 100% cumulative per month.

23. For the year 2017/2018 liquor license fee in respect of businesses liable to be charged shall be as specified in Sixth Schedule columns 3, 4 and 5 of this Act.

24. Betting and Casino Charges

In respect of betting and gaming activities, imposition and recovery of taxes and other charges under the Nakuru County Betting, Gaming and Lotteries Act, 2016 for year 2017/2018 have been specified in **Part VI** of the First Schedule to the Act.

25. Outdoor Advertising

In respect of Advertisements as defined in the Nakuru Outdoor Advertisement Act, 2016 for the assessment year 2017/18, the rate of advertisement charges has been specified in **Part X** of the First Schedule.

26. Section 2 of the Nakuru County Outdoor Advertisement Act is amended by adding paragraph (d) “Authorized Officer” to include “The County Receiver of Revenue as appointed pursuant to Section 157 of the PFM Act and Section 5 of the Nakuru County Revenue and Administration Act.

27. Parking Fee

In respect of designated County Central business district, street and bus parks the owners of vehicle parking their vehicle in designated areas are liable to fees and charges under the Nakuru County Zoning and Parking Act, 2016 for assessment year 2017/18, the rates of fees and charges have been specified in **Part XII** of the first schedule to the Act.

(a) Discount/marginal relief

For annual payments of parking fees a marginal relief of 15% shall be granted.

28. Fire Fighting and Disaster Management

In respect of levying charges relating to services of Firefighting and Disaster Management in the County under the Nakuru County Fire and Rescue Service Act, 2016 for assessment of charges for year 2017-2018 as specified in **Part XI** of the First Schedule.

OTHER LICENSE FEE YEAR 2016-2017

29. The Second Schedule further provides for charging of other license fee for various businesses, the penalty for non-payment or late payment, as specified in Schedule I and the amendment of the various relevant legislations by varying amounts of the licenses fee and charges set out in the said legislations. (this is catering for the other licenses other than trade and liquor licenses)

PART V

OTHER FEES AND CHARGES

30. This section sets out the fees and charges for services provided by the county government (other than trade license fees, liquor license fees and taxes). The charges under this section are for services provided by the County Government and they are contained in Schedule III, IV & V of this Act. This section does also provide for the amendment of legislation that impose fees and charges for services by way of varying the amounts of those fees and charges set out in the relevant legislations.

31. Sale of Documents

In respect of County generated documents, gazettes, tender documents, and books for assessment year 2017/18, the rates of charges have been specified in **Part I** of the First Schedule to the Act and a surcharge for bouncing cheques as set out in **Part I** of the First Schedule.

32. Stock Auction, Stock Movement and Slaughter Fees

In respect of specified stock produce, for the assessment year 2017/18 the rates of fees have been specified in **Part II** of the First schedule to the Bill.

a) Discount / Marginal relief

- (i) For stock movement above 50 animals (cattle, sheep, goat, pigs, horses, donkeys, and camels) a marginal relief of 15% shall be granted.
- (ii) For poultry movement above 1000 heads a marginal relief of 20% shall be granted.

33. Agricultural Produce Cess

Produce Cess- In respect of specified agricultural produce, Cess charges for the assessment year 2017/18, the rates of Cess charges have been specified in **Part III** of the First schedule to the Act. These are the same as laid down in the AFA Act 2016 & Crops Act 2013, For the purpose of computation of Cess charges due on cessable produce.

34. Horticultural Cess-

In respect flower and vegetable farming for export for assessment year 2017/18, the rates of Cess have been specified in **Part III** of the First Schedule to the Act.

35. Mining Fees And Charges (Mining Act No. 12 Of 2016)

Provides that fees payable by way of mining fees and charges in respect of extraction of natural resources is deemed to be accruing or arising in the county. The term “mining fees” is defined as consideration received or receivable for extraction in respect to certain natural resources for the purpose of this act. In respect of extraction activities of certain categories owners liable to tax for the assessment year 2017/18, the rates of charges have been specified in **Part IV** of the first schedule to the Act.

36. Health Charges And Fees

In respect of designated Public Health offices, clients visiting the facilities are liable to fees and charges for assessment year 2017/18. The rates of fees and charges have been specified in **Part V** of the First Schedule to the Act.

37. Education And Social Facilities Charges

In respect of use of county public amenities and registration of educational and social organization for assessment year 2016/17, the rates of fees and charges have been specified in **Part VI** of the First Schedule to the Act.

38. Building Plan Approval

In respect of building as defined in the Physical Planning Act Rev. 2009 (1996) the approval charges for the assessment year 2017/18. The rates of charges have been specified in **Part VIII** of the First Schedule.

39. Conveyancing Charges

In respect of charges pertaining to conveyancing matters relating to County property, assessment of charges for the year 2017/2018 as specified in **Part VII** of the First Schedule.

40. Market fees

In respect of designated county markets traders operating within the markets are liable to fees and charges for assessment year 2017/18, the rates of fees and charges have been specified in **Part XIII** of the first schedule to the Act.

41. Bed Occupancy Charges

In respect of bed occupancy under Legal Gazette Notice 157 and devolved function of domestic tourism for assessment year 2017/18, the rates of fees and charges on registered rooms for class C and D hotel under the Trade License as provided in the Third Schedule to the Act.

42. Weights And Measures

In respect to calibration of weighing objects for assessment year 2017/18, the rates of weights and measure charges have been specified in Fourth Schedule to the Act.

43. County Park Fees

In respect of designated county parks and heritage sites visitors touring the parks and sites are liable to fees and charges for assessment year 2017/18, the rates of fees and charges have been specified in the Third Schedule to the Act.

44. House Rent

For the year FY 2017/2018, house rent chargeable shall be as specified in **Part IX** of the First Schedule to the Act. A surcharge shall be levied for rental default at a cumulative rate of 1% per month.

45. Other Charges

This section sets out the fees and charges for services provided by the County Government (other than the once specified above).

PART VI

FEES AND CHARGES AUTHORISED BY CONTRACTS

46. This section mandates the County Government pursuant to section 6 of the County Government Act to enter into contracts and agreements providing for the payment of services provided under them.

PART VII

TAX INCENTIVES AND RELIEFS

47. Executive Committee Member may pursuant to article 210 of the Constitution and section 159 of the PFM Act issue tax relief, waiver and incentives in consultation with respective County Department Executive Committee Members with respect to revenue management as provided in section 63(1) of the financial regulation, 2014.

PART VIII

NO PREJUDICE TO NATIONAL ECONOMIC POLICIES

48. This section provides that the County revenue raising measures shall comply with Article 209(5) of the constitution which provides that the measure do not prejudice:

- (a) national economic policies
- (b) economic activities across County boundaries
- (c) the national mobility of goods, services, capital or labour.

In respect to the power of the County to impose taxes and other revenue raising measure it is proposed that the mobility of goods from other Counties be accompanied by movement permits to augment Article 209(5) of the 2010 Constitution.

PART IX

APPLICATION OF TRANSITIONAL PROVISION

49. This section adopts the provisions of the transition clauses in sixth schedule of the Constitution sections 6 and 33 as regards existing laws and institutions that were in force immediately before the counties as relates to the various taxes, licenses and other charges or fees to be construed to

continue being in force for the purposes of this Act; and the taxes, licenses and other charges chargeable under this Act by virtue of the said legislations shall automatically transition and be deemed to be charges under the various relevant County legislations as shall from time to time be enacted by the county Assembly (under currently saved).

INCIDENTAL MATTERS THERETO

50. The County Executive Committee Member may by virtue of this Act determine for the purpose of collection of revenue:-

- a) the authorized channel,
- b) designate prime, fair and far away locations within the defined zones in this Act for purposes of licensing businesses,

GENERAL ANTI – EVASION MEASURES

In the background of continued evasion in payment of County revenue it's accordingly proposed to provide general anti evasion rule in the Finance Bill 2017 to deal with loss of revenue.

The main features of such a regime are—

- a) Movement of goods across Counties will be subject to movement permits agreed among Counties.
- b) Automating collection point and processes for real time monitoring.
- c) Imposition of fine and penalties for mitigating tax evasion.
- d) Physical mapping of business premises within the County centres and markets.
- e) Standardization of agricultural produce package as set out in the fourth schedule.
- f) Serialization of advertisement objects (bill boards) through system generated numerals. Further, all adverts should be paid for in advance before placement pursuant to the Physical Planning Act.
- g) System should generate Certificates for user charges including fire, hygiene and other medical Certificates.
- h) Use of mobile money cash transfer, bank Agent, County card, direct banking.

MAXIMUM WEIGHT OF AGRICULTURAL PRODUCE

In respect of packaging of agricultural produce, for the assessment year 2017/18, the maximum weight for packaging have been specified in the Fourth Schedule to the Act in compliance with the AFA Act 2016 and Crop Act 6 2013.

FIRST SCHEDULE

PART I

FINANCE AND ECONOMIC PLANNING						
Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
BUDGETS AND APPROPRIATION						
1-1001	Sale of County Budget Books	County Finance Act	per book	1000	1000	Active
1-1002	Sale of County Appropriation Act	County Appropriations Act	per Act	100	100	Active
1-1003	Sale of County abstract of accounts	County Finance Act	Per accounts	1000	1000	Active
1-1004	Sale of County Finance Act	County Finance Act	per Act	800	800	Active
1-1005	Sale of County Laws	County Finance Act	Per Set	1000	1000	Active
1-1006	Sale of County minutes	County Finance Act	Per extract	500	500	Active
1-1007	Sale of County Gazette	County Finance Act	Per Act	100	100	Active
PROCUREMENT DEPT						
1-1008	Sale of tender document(s)	Procurement Act	per tender Document	1000	1000	Active
1-1009	Download of Tender Documents	Procurement Act	per tender Document	Free	Free	Active
1-1010	Hire of ground (Court brokers, auctioneers etc) fees per day	Public Entertainment and Amenities Act 2014	one day	3000	3000	Active
1-1011	Damage/Loss occasioned on County property		as per assessment	Per as County Engineer assessment	Per as County Engineer assessment	Active
OTHER CHARGES						
1-1012	Dishonored cheques		per leaf	4000	4000	Active
1-1013	Certified Copies of County Documents (Leases, Conveyancing Documents)		per page	100	100	Active
1-1014	Technical Experts		per day	5000	5000	Active
1-1015	Penalty for delayed presentation of a Banking slip for receipting purpose		Per Banking slip	100 (per day after 7 days of banking)	100 (per day after 7 days of banking)	Active
1-1016	Hire of County Enforcement Officers		Per Officer/ Per session	4000	4000	Active

PART II

AGRICULTURE, LIVESTOCK AND FISHERIES

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
FEES FOR LICENSE AND PERMITS						
1-2081	Licensing of slaughter houses (Regulatory)	Meat Control Act 356	Certificate per facility	-	-	
	Category A	Meat Control Act 356	Certificate per facility		6,000	New
	Category B	Meat Control Act 356	Certificate per facility		4,000	New
	Category C	Meat Control Act 356	Certificate per facility		1,000	New
Certificate of vaccination of pets						
1-2082	Dogs/cats	Animal Disease Control Act 364	Per animal	100	100	Active
Certificate for keeping pets in Town						
1-2083	Dogs	Animal Diseases Control Act 364/ Constitution 4th Schedule	per year	500	500	Active
1-2084	Cats	Animal Diseases Control Act 364	per year	200	200	Active
1-2085	Reptiles	Animal Diseases Control Act 364	per year	1500	1500	Active
1-2086	Ornamental Birds	Animal Diseases Control Act 364	per year	200	200	Active
Artificial Insemination Services						
1-2087	AI sets(License) based on books sold	Animal Diseases Control 364	Per book	200	200	Active
1-2088	AI license renewal	Animal Diseases Control 364	Per piece	1500	1500	Active
CHARGES FOR SERVICES						
Stock Auction (County)						
Seller:						
Landing fee						
1-2007	Poultry	Animal Diseases Act 364	Per head	15	15	Active
1-2001	Cattle	Animal Diseases Act 364	per head	200	200	Active
1-2002	Sheep and Goat	Animal Diseases Act 364	per head	100	100	Active
1-2003	Pig	Animal Diseases Act 364	Per head	100	100	Active
1-2004	Camel	Animal Diseases Act 364	Per head	400	400	Active
1-2005	Donkey/horse	Animal Diseases Act 364	Per head	200	200	Active
1-2006	Ostrich	Animal Diseases Act 364	Per head	200	200	Active
Holding ground per day(County)						
1-2008	Cattle	Animal Diseases Act 364	per cow	200	200	Active

PART II

AGRICULTURE, LIVESTOCK AND FISHERIES

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
1-2009	Sheep/Goat	Animal Diseases Act 364	per head	100	100	Active
1-2010	Pig	Animal Diseases Act 364	Per head	100	100	Active
1-2011	Camel	Animal Diseases Act 364	Per head	200	200	Active
1-2012	Donkey/horse	Animal Diseases Act 364	Per head	100	100	Active
1-2013	Ostrich	Animal Diseases Act 364	Per head	100	100	Active
1-2014	Poultry	Animal Diseases Act 364	Per head	5	5	Active
	Others					
1-2015	Animal bone dealer	Animal Diseases Act 364	per lorry	3000	3000	Active
1-2016	Verification Form (Inspection Form) for wool for export	Animal Diseases Act 364	Per consignment	200	200	Active
	Stock movement within the County					
1-2017	Cattle movement permit	Animal Diseases Act 364	Per head	30	30	Active
1-2018	Sheep/Goat/ movement permit	Animal Diseases Act 364	Per head	20	20	Active
1-2019	Pig movement permit	Animal Diseases Act 364	Per head	20	20	Active
1-2020	Horse movement permit	Animal Diseases Act 364	Per head	250	250	Active
1-2021	Donkey movement permit	Animal Diseases Act 364	Per head	30	30	Active
1-2022	Dogs/Cats movement permit	Animal Diseases Act 364	Per head	10	10	Active
1-2023	Poultry/Rabbit	Animal Diseases Act 364	Per head	5	5	Active
	Slaughter House Operation					
	County owned slaughter houses					
1-2031	Bovine(Cattle)	Meat Control Act 356	Per Head	300	300	Active
1-2032	Sheep Or Goat	Meat Control Act 356	Per Head	100	100	Active
1-2033	Poultry	Meat Control Act 356	per head	5	5	Active
1-2034	Pigs	Meat Control Act 356	per head	100	100	Active
1-2035	Camel	Meat Control Act 356	Per head	300	300	Active
1-2036	Donkey/horse	Meat Control Act 356	Per head	300	300	Active
1-2037	Ostrich	Meat Control Act 356	Per head	400	400	Active
1-2038	Rabbit	Meat Control Act 356	Per head	5	5	Active
1-2039	Sale of manure (County slaughterhouses)	Meat Control Act 356	one tonne	500	500	Active
	Private slaughter houses:					
1-2040	Bovine(Cattle)	Meat Control Act 356	per head	200	200	Active
1-2041	Sheep or goats	Meat Control Act 356	per head	50	50	Active
1-2042	Pigs	Meat Control Act 356	per head	50	50	Active

PART II

AGRICULTURE, LIVESTOCK AND FISHERIES

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
1-2043	Camel	Meat Control Act 356	Per head	200	200	Active
1-2044	Donkey/horse	Meat Control Act 356	Per head	200	200	Active
1-2045	Ostrich	Meat Control Act 356	Per head	300	300	Active
1-2046	Rabbit	Meat Control Act 356	Per head	5	5	Active
1-2047	Poultry	Meat Control Act 356	per head	5	5	Active
	Certificate of Transport (COT) going outside the county					
1-2056	Bovine(Cattle)	Meat Control Act 356	Per carcass per destination	20	20	Active
1-2057	Sheep or goats	Meat Control Act 356	Per carcass per Destination	10	10	Active
1-2058	Poultry	Meat Control Act 356	Per carcass per destination	2	2	Active
1-2059	Pig	Meat Control Act 356	Per carcass per destination	20	20	Active
1-2060	Camel	Meat Control Act 356	Per carcass per destination	20	20	Active
1-2061	Ostrich	Meat Control Act 356	Per carcass per destination	20	20	Active
1-2062	Donkey/Horse	Meat Control Act 356	Per carcass per destination	20	20	Active
1-2063	Rabbit	Meat Control Act 356	Per carcass per destination	2	2	Active
1-2064	Meat Transport Permit	Meat Control Act 356	Per carrier in vehicle	1000	1000	Active
1-2065	Meat Transport Permit	Meat Control Act 356	Per container	200	200	Active
	HIDES AND SKINS					
1-2066	Dispatch note(Sanitary) Skin	Hides and Skins Trade Act 2015	per piece	5	5	Active
1-2067	Dispatch note(Sanitary) Hides	Hides and Skins Trade Act 2015	per piece	5	5	Active
1-2068	Registration of premises (Hides And Skins)	Hides and Skins Trade Act 2015	Per premise	1,000	1,000	Active
1-2069	Slaughter man renewal license	Animal Diseases Control 364	Per unit	500	200	Active
1-2070	Slaughter man folder	Animal Diseases Control 364	Per unit	250	250	Active
1-2071	Sale of flaying knives	Animal Diseases Control 364	Per piece	400	400	Active
1-2072	Stock traders License (Auction)	Animal Diseases Control 364	Annual	1,000	1,000	Active

PART II

AGRICULTURE, LIVESTOCK AND FISHERIES

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	Crop Farming (short crops) in Towns					
1-2073	Crop farming (Towns)	Agriculture Act CAP318	per year	2,000	2,000	Active
	Rearing of livestock (Towns) (Zero grazing)					
1-2074	Horse	Animal Diseases Control Act 364	Per year	6,000	6,000	Active
1-2075	Camel	Animal Diseases Control Act 364	Per year	6,000	6,000	Active
1-2076	Ostrich	Animal Diseases Control Act 364	Per year	6,000	6,000	Active
1-2077	Cattle	Animal Diseases Control Act 364	Per year	4,000	4,000	Active
1-2078	Sheep/goat	Animal Diseases Control Act 364	Per year	4,000	4,000	Active
1-2079	Pigs	Animal Diseases Control Act 364	Per year	6,000	6,000	Active
1-2080	Poultry	Animal Diseases Control Act 364	Per year	-	-	Active
	AMS-NAKURU					
	MACHINERY and workshop services, transport and farm planning services.					
1-2101	Ploughing	AFA Act 2016 & Crops Act 2013	Per hectare	As per contract	As per contract	Active
1-2102	Ploughing old land	AFA Act 2016 & Crops Act 2013	Per hectare	As per contract	As per contract	Active
1-2103	Re-ploughing (new land)	AFA Act 2016 & Crops Act 2013	Per hectare	As per contract	As per contract	Active
1-2104	Re-ploughing (old land)	AFA Act 2016 & Crops Act 2013	Per hectare	As per contract	As per contract	Active
1-2105	Ridging	AFA Act 2016 & Crops Act 2013	Per hectare	As per contract	As per contract	Active
1-2106	Harrowing new land	AFA Act 2016 & Crops Act 2013	Per hectare	As per contract	As per contract	Active
1-2107	Harrowing old land	AFA Act 2016 & Crops Act 2013	Per hectare	As per contract	As per contract	Active
1-2108	Tine cultivation	AFA Act 2016 & Crops Act 2013	Per hectare	As per contract	As per contract	Active
1-2109	Chisel cultivation	AFA Act 2016 & Crops Act 2013	Per hectare	As per contract	As per contract	Active
1-2110	Planting – with seed drill	AFA Act 2016 & Crops Act 2013	Per hectare	As per contract	As per contract	Active
1-2111	Planting – with planter	AFA Act 2016 & Crops Act 2013	Per hectare	As per contract	As per contract	Active
1-2112	Inter-row cultivation	AFA Act 2016 & Crops Act 2013	Per hectare	As per contract	As per contract	Active
1-2113	Combine harvesting	AFA Act 2016 & Crops Act 2013	Per hectare	As per contract	As per contract	Active
1-2114	Maize shelling per 50kg bag	AFA Act 2016 & Crops Act 2013	Per hectare	As per contract	As per contract	Active

PART II

AGRICULTURE, LIVESTOCK AND FISHERIES

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	HEAVY EARTH MOVING MACHINERY					
	(Mechanized Soil Conservation Services)					
1-2115	Cat D6,Honomag D600C, TD15, and all other 150-17HP	AFA Act 2016 & Crops Act 2013	Per hour	4,000	4,000	Active
1-2116	Cat D7,Komatsu D75, TD20E and all other 180HP to 240HP	AFA Act 2016 & Crops Act 2013	Per hour	4,500	4,500	Active
1-2117	Cat D8 and Telex 14 and all other Above 240HP	AFA Act 2016 & Crops Act 2013	Per hour	5,000	5,000	Active
1-2118	Aveling Marshall 140, Cat 12M/Grader MF 500B, and all other 120-149 HP	AFA Act 2016 & Crops Act 2013	Per hour	4,000	4,000	Active
1-2119	Cat D4, TD 11, Bucket loaders and all other 110HP and below	AFA Act 2016 & Crops Act 2013	Per hour	2,500	2,500	Active
1-2120	Dragline 160HP	AFA Act 2016 & Crops Act 2013	Per hour	4,000	4,000	Active
1-2121	Excavator 140HP	AFA Act 2016 & Crops Act 2013	Per hour	4,500	4,500	Active
1-2122	Earth movement in cubic Meters (m3)	AFA Act 2016 & Crops Act 2013	Per hour	180	180	Active
1-2123	Compressor	AFA Act 2016 & Crops Act 2013	Per hour	1,500	1,500	Active
	Planning and Survey					
1-2124	Dam Survey and Design	AFA Act 2016 & Crops Act 2013	Per Hectare	25,000	25,000	Active
1-2125	Detailed Survey with contours	AFA Act 2016 & Crops Act 2013	Per Hectare	2,300	2,300	Active
1-2126	Perimeter survey area determination (per ha)	AFA Act 2016 & Crops Act 2013	Per Hectare	600	600	Active
1-2157	Farm Survey and layout planning	AFA Act 2016 & Crops Act 2013	Per Hectare	4,600	4,600	Active
	TRANSPORT HIRE					
1-2158	Low loader (40 tons capacity) per km	AFA Act 2016 & Crops Act 2013	Per km	250	250	Active
1-2159	Operator's allowance per working day	AFA Act 2016 & Crops Act 2013	Per day	1,000	1,000	Active
	PERSONNEL HIRE (DAILY OR PART OF THE DAY)					
1-2160	Professional	AFA Act 2016 & Crops Act 2013	Per day	5,000	5,000	Active
1-2161	Technicians	AFA Act 2016 & Crops Act 2013	Per day	3,500	3,500	Active
1-2162	Artisans	AFA Act 2016 & Crops Act 2013	Per day	2,000	2,000	Active
	Irrigation and Drainage Services					
1-2163	Problem identification/ assessment per visit	AFA Act 2016 & Crops Act 2013	Per visit	6,000	6,000	Active
1-2164	Survey for design per hectare	AFA Act 2016 & Crops Act 2013	Per hectare	3,500	3,500	Active
1-2165	Profile survey per km	AFA Act 2016 & Crops Act 2013	Per km	4,000	4,000	Active

PART II

AGRICULTURE, LIVESTOCK AND FISHERIES

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
1-2166	Supervision of installation of portable sets and systems on plots up to 2 hectare per installation and testing	AFA Act 2016 & Crops Act 2013	Per hectare	4,080	4,080	Active
1-2167	Fixing pump sets and systems on plots over 2 hectare per installation and testing	AFA Act 2016 & Crops Act 2013	Per hectare	12,300	12,300	Active
1-2168	Fixing pump sets performance per test	AFA Act 2016 & Crops Act 2013	Per hectare	5,850	5,850	Active
1-2169	Testing water application efficiency per test	AFA Act 2016 & Crops Act 2013	Per hectare	3,900	3,900	Active
ATC-NAKURU (TARIFFS)						
1-2201	Breakfast	Public Entertainment and Amenities Act 2014	Per head	300	300	Active
1-2202	10 o'clock tea & snacks	Public Entertainment and Amenities Act 2014	Per head	200	200	Active
1-2203	Lunch (Buffet)	Public Entertainment and Amenities Act 2014	Per head	500	500	Active
1-2204	Dinner	Public Entertainment and Amenities Act 2014	Per head	450	450	Active
1-2205	Bed only	Public Entertainment and Amenities Act 2014	Per head	1,000	1,000	Active
1-2206	Full Board Accommodation	Public Entertainment and Amenities Act 2014	Per day	2,150	2,150	Active
1-2207	Hire Of Conference Hall	Public Entertainment and Amenities Act 2014	<49 pax	1,500	1,500	Active
		Public Entertainment and Amenities Act 2014	>50 pax	3,000	3,000	Active
1-2208	Hire of LCD projector	Public Entertainment and Amenities Act 2014	Per day	1,000	1,000	Active
1-2301	Ornamental fish	Fisheries Management and Development Act 2016	Per aquarium per year	1,000	1,000	Active
1-2302	Flayers Certificate	Fisheries Management and Development Act 2016	per 6 months	2,000	2,000	Active
1-2303	Cess on fish harvest	Fisheries Management and Development Act 2016	per 20kg basket	100	100	Active

PART II

AGRICULTURE, LIVESTOCK AND FISHERIES

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
1-2304	Fisherman's License	Fisheries Management and Development Act 2016	Annual	1,000	1,000	Active
1-2305	Certificate Of Registration Of Local Fishing Vessel	Fisheries Management and Development Act 2016	Annual	5,000	5,000	Active
1-2306	Fish Traders License	Fisheries Management and Development Act 2016	Annual	1,000	1,000	Active
1-2307	Sport Fisherman's License	Fisheries Management and Development Act 2016	1 Month	1,000	1,000	Active
		Fisheries Management and Development Act 2016	6 Months	3,000	3,000	Active
		Fisheries Management and Development Act 2016	Annual	5,000	5,000	Active
1-2308	Fish Processing License	Fisheries Management and Development Act 2016	Annual	5,000	5,000	Active
1-2309	Fish Movement Permit	Fisheries Management and Development Act 2016	1-100kg	1,000	1,000	Active
		Fisheries Management and Development Act 2016	100-500kg	2,000	2,000	Active
		Fisheries Management and Development Act 2016	500kg-1 Tonne	3,000	3,000	Active
		Fisheries Management and Development Act 2016	Above 1 Tonne	5,000	5,000	Active
1-2310	Live Fish Movement Permit	Fisheries Management and Development Act 2016	Per Trip	1,000	1,000	Active
1-2311	Crustaceans Dealers License	Fisheries Management and Development Act 2016	Annual	2,000	2,000	Active

PART II

AGRICULTURE, LIVESTOCK AND FISHERIES

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
1-2312	License To Deal In Aquarium Ornamental Fish	Fisheries Management and Development Act 2016	Annual	2,000	2,000	Active
1-2313	Certificate Of Registration Of Sport Fishing Club/Association	Fisheries Management and Development Act	Annual	5,000	5,000	Active
1-2314	Certificate Of Registration Of Fish Hatchery	Fisheries Management and Development Act 2016	Annual	5,000	5,000	Active
1-2315	Boat makers	Fisheries Management and Development Act 2016	Annual	5,000	5,000	Active
1-2316	Fishing gear makers and repairers	Fisheries Management and Development Act 2016	Annual	2,000	2,000	Active
1-2317	Fishing gear vendors	Fisheries Management and Development Act 2016	Annual	1,000	1,000	Active
	Impounding charge on roaming animals in CBD in all Towns					
1-2089	Cattle	Animal Disease Control Act 364	per head	3,000	3,000	Active
1-2090	Sheep/Goat	Animal Disease Control Act 364	per head	1,500	1,500	Active
1-2091	Dogs	Animal Disease Control Act 364	per head	4,000	4,000	Active
1-2092	Pigs	Animal Disease Control Act 364	per head	4,000	4,000	Active
1-2093	Donkeys	Animal Disease Control Act 364	per head	3,000	3,000	Active
1-2094	Horse	Animal Disease Control Act 364	per head	3,000	3,000	Active
1-2095	Carmel	Animal Disease Control Act 364	per head	3,000	3,000	Active
	Storage Charge on impound Animals and Birds per day					
1-2318	Cattle	Savings	per head	400	400	Active
1-2319	Sheep/Goat	Savings	per head	200	200	Active
1-2320	Dogs	Savings	per head	300	300	Active
1-2321	Pigs	Savings	per head	500	500	Active
1-2322	Donkeys	Savings	per head	400	400	Active
1-2323	Horse	Savings	per head	300	300	Active
1-2324	Carmel	Savings	per head	300	300	Active
1-2325	Birds	Savings	per head	50	50	Active

PART III

AGRICULTURAL PRODUCE CESS

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	MAIZE CESS					
1-2401	Large trader e.g. millers	AFA Act 2016 & Crops Act 2013	% of turnover	1% of Produce gross turnover	1% of Produce gross turnover	Active
1-2402	Medium trader	AFA Act 2016 & Crops Act 2013	% of turnover	1% of Produce gross turnover	1% of Produce gross turnover	Active
1-2403	Small trader	AFA Act 2016 & Crops Act 2013	per bag	20	20	Active
	Other Categories for small traders cereals					
	SMALL GRAINS					
1-2404	SORGHUM	AFA Act 2016 & Crops Act 2013	% of turnover	1% of Produce gross turnover	1% of Produce gross turnover	Active
1-2405	MILLETS	AFA Act 2016 & Crops Act 2013	% of turnover	1% of Produce gross turnover	1% of Produce gross turnover	Active
1-2406	GRAIN AMARANTH	AFA Act 2016 & Crops Act 2013	% of turnover	1% of Produce gross turnover	1% of Produce gross turnover	Active
	WHEAT CESS					
1-2407	Large trader	AFA Act 2016 & Crops Act 2013	% of turnover	1% of Produce gross turnover	1% of Produce gross turnover	Active
1-2408	Medium trader	AFA Act 2016 & Crops Act 2013	% of turnover	1% of Produce gross turnover	1% of Produce gross turnover	Active
1-2409	Small trader	AFA Act 2016 & Crops Act 2013	per bag	20	20	Active
	BARLEY CESS					
1-2410	Large trader	AFA Act 2016 & Crops Act 2013	% of turnover	1% of Produce gross turnover	1% of Produce gross turnover	Active
1-2411	Medium trader	AFA Act 2016 & Crops Act 2013	per tonne	1% of Produce gross turnover	1% of Produce gross turnover	Active
1-2412	Small trader	AFA Act 2016 & Crops Act 2013	per bag	20	20	Active
	HORTICULTURE					
1-2413	Flower Cess (for export)	AFA Act 2016 & Crops Act 2013	Gross Turnover	20 cts per kg	20 cts per kg	Active
1-2414	Other Produce - Horticulture Cess (vegetables) for export	AFA Act 2016 & Crops Act 2013	Per tonne	1 sh per kg	1 sh per kg	Active
	INDUSTRIAL CROPS					
1-2415	Coffee Cess	AFA Act 2016 & Crops Act 2013	% of turnover	1% of Produce gross turnover	1% of Produce gross turnover	Active
1-2416	Tea Cess	AFA Act 2016 & Crops Act 2013	% of turnover	1% of Produce gross turnover	1% of Produce gross turnover	Active
1-2417	Sisal Cess	AFA Act 2016 & Crops Act 2013	% of turnover	1% of Produce gross turnover	1% of Produce gross turnover	Active
1-2418	Pyrethrum Cess	AFA Act 2016 & Crops Act 2013	% of turnover	1% of Produce gross turnover	1% of Produce gross turnover	Active
1-2419	Macadamia Nuts	AFA Act 2016 & Crops Act 2013	per 50kg	50	50	Active
1-2420	Sun flower Cess/Canola	AFA Act 2016 & Crops Act 2013	Per 50kg	40	40	Active
	PULSES & LEGUMES					
1-2421	Beans (Small trader)	AFA Act 2016 & Crops Act 2013	per 50kg	50	50	Active

PART III

AGRICULTURAL PRODUCES CESS						
Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
1-2422	Soya Beans (Small trader)	AFA Act 2016 & Crops Act 2013	per 50kg	50	50	Active
1-2423	Pigeon Peas (Small trader)	AFA Act 2016 & Crops Act 2013	per 50kg	50	50	Active
1-2424	Cow Pea (Small trader)	AFA Act 2016 & Crops Act 2013	per 50kg	50	50	Active
1-2425	Green Grams (Small trader)	AFA Act 2016 & Crops Act 2013	per 50kg	50	50	Active
1-2426	Hay/Lucerne	AFA Act 2016 & Crops Act 2013	per bale	5	5	Active
	ROOTS & TUBERS					
1-2427	Potatoes (Small trader)	AFA Act 2016 & Crops Act 2013	Per 50kg bag	20	20	Active
1-2428	Irish Potatoes	AFA Act 2016 & Crops Act 2013	Per 50kg bag	20	20	Active
1-2429	Sweet Potatoes	AFA Act 2016 & Crops Act 2013	Per 50kg bag	20	20	Active
1-2430	Cocoyam	AFA Act 2016 & Crops Act 2013	Per 50kg bag	20	20	Active
	MILK					
1-2431	Milk Cess		% of turnover	1% of turnover	1% of turnover	Active

PART IV

ENVIRONMENT, WATER, ENERGY AND NATURAL RESOURCES

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	MINING					
	WITHIN THE COUNTY					
1-2501	Mineral water	EMCA 1999 AND MINING ACT 2016	% turnover	1%	1%	Active
1-2502	Sand					
	- Pick-up	EMCA 1999 AND MINING ACT 2016	Per Trip	200	200	Active
	- Tractor	EMCA 1999 AND MINING ACT 2016	Per Trip	200	200	Active
	- Canter	EMCA 1999 AND MINING ACT 2016	Per Trip	300	300	Active
	-Lorry 7 – 10 tons	EMCA 1999 AND MINING ACT 2016	Per Trip	400	400	Active
	-Lorry above 10tons	EMCA 1999 AND MINING ACT 2016	Per Trip	1,300	1,300	Active
	-Trailer	EMCA 1999 AND MINING ACT 2016	Per Trip	2,500	2,500	Active
1-2503	Stones					
	-Pick-up	EMCA 1999 AND MINING ACT 2016	Per Trip	200	200	Active
	-Tractor	EMCA 1999 AND MINING ACT 2016	Per Trip	200	200	Active
	-Canter	EMCA 1999 AND MINING ACT 2016	Per Trip	300	300	Active
	-Lorry 7 – 10 tons	EMCA 1999 AND MINING ACT 2016	Per Trip	400	400	Active
	-Lorry above 10tons	EMCA 1999 AND MINING ACT 2016	Per Trip	1,300	1,300	Active
	-Trailer	EMCA 1999 AND MINING ACT 2016	Per Trip	2,500	2,500	Active
1-2504	Ballast					
	-Pick-up	EMCA 1999 AND MINING ACT 2016	Per Trip	200	200	Active
	-Tractor	EMCA 1999 AND MINING ACT 2016	Per Trip	200	200	Active
	-Canter	EMCA 1999 AND MINING ACT 2016	Per Trip	300	300	Active
	-Lorry 7 – 10 tons	EMCA 1999 AND MINING ACT 2016	Per Trip	400	400	Active
	-Lorry above 10tons	EMCA 1999 AND MINING ACT 2016	Per Trip	1,300	1,300	Active
	-Trailer	EMCA 1999 AND MINING ACT 2016	Per Trip	2,500	2,500	Active
1-2505	Murram					
	-Pick-up	EMCA 1999 AND MINING ACT 2016	Per Trip	200	200	Active
	-Tractor	EMCA 1999 AND MINING ACT 2016	Per Trip	200	200	Active
	-Canter	EMCA 1999 AND MINING ACT 2016	Per Trip	300	300	Active

PART IV

ENVIRONMENT, WATER, ENERGY AND NATURAL RESOURCES

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	-Lorry 7 – 10 tons	EMCA 1999 AND MINING ACT 2016	Per Trip	400	400	Active
	-Lorry above 10tons	EMCA 1999 AND MINING ACT 2016	Per Trip	1,300	1,300	Active
	-Trailer	EMCA 1999 AND MINING ACT 2016	Per Trip	2,500	2,500	Active
1-2506	Pumice					
	-Pick-up	EMCA 1999 AND MINING ACT 2016	Per Trip	200	200	Active
	-Tractor	EMCA 1999 AND MINING ACT 2016	Per Trip	200	200	Active
	-Canter	EMCA 1999 AND MINING ACT 2016	Per Trip	300	300	Active
	-Lorry 7 – 10 tons	EMCA 1999 AND MINING ACT 2016	Per Trip	400	400	Active
	-Lorry above 10tons	EMCA 1999 AND MINING ACT 2016	Per Trip	1,300	1,300	Active
	-Trailer	EMCA 1999 AND MINING ACT 2016	Per Trip	2,500	2,500	Active
	OUTSIDE THE COUNTY					
1-2507	Sand					
	-Pick-up	EMCA 1999 AND MINING ACT 2016	Per Trip	500	500	Active
	-Tractor	EMCA 1999 AND MINING ACT 2016	Per Trip	700	700	Active
	-Canter	EMCA 1999 AND MINING ACT 2016	Per Trip	700	700	Active
	-Lorry 7 – 10 tons	EMCA 1999 AND MINING ACT 2016	Per Trip	800	800	Active
	-Lorry above 10tons	EMCA 1999 AND MINING ACT 2016	Per Trip	2,200	2,200	Active
	-Trailer	EMCA 1999 AND MINING ACT 2016	Per Trip	5,000	5,000	Active
1-2508	Stones					
	-Pick-up	EMCA 1999 AND MINING ACT 2016	Per Trip	500	500	Active
	-Tractor	EMCA 1999 AND MINING ACT 2016	Per Trip	700	700	Active
	-Canter	EMCA 1999 AND MINING ACT 2016	Per Trip	700	700	Active
	-Lorry 7 – 10 tons	EMCA 1999 AND MINING ACT 2016	Per Trip	800	800	Active
	-Lorry above 10tons	EMCA 1999 AND MINING ACT 2016	Per Trip	2,200	2,200	Active
	-Trailer	EMCA 1999 AND MINING ACT 2016	Per Trip	5,000	5,000	Active
1-2509	Ballast					
	-Pick-up	EMCA 1999 AND MINING ACT 2016	Per Trip	500	500	Active

PART IV

ENVIRONMENT, WATER, ENERGY AND NATURAL RESOURCES

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	-Tractor	EMCA 1999 AND MINING ACT 2016	Per Trip	700	700	Active
	-Canter	EMCA 1999 AND MINING ACT 2016	Per Trip	700	700	Active
	-Lorry 7 – 10 tons	EMCA 1999 AND MINING ACT 2016	Per Trip	800	800	Active
	-Lorry above 10tons	EMCA 1999 AND MINING ACT 2016	Per Trip	2,200	2,200	Active
	-Trailer	EMCA 1999 AND MINING ACT 2016	Per Trip	5,000	5,000	Active
1-2510	Murram					
	-Pick-up	EMCA 1999 AND MINING ACT 2016	Per Trip	500	500	Active
	-Tractor	EMCA 1999 AND MINING ACT 2016	Per Trip	700	700	Active
	-Canter	EMCA 1999 AND MINING ACT 2016	Per Trip	700	700	Active
	-Lorry 7 – 10 tons	EMCA 1999 AND MINING ACT 2016	Per Trip	800	800	Active
	-Lorry above 10tons	EMCA 1999 AND MINING ACT 2016	Per Trip	2,200	2,200	Active
	-Trailer	EMCA 1999 AND MINING ACT 2016	Per Trip	5,000	5,000	Active
1-2511	Pumice					
	-Pick-up	EMCA 1999 AND MINING ACT 2016	Per Trip	500	500	Active
	-Tractor	EMCA 1999 AND MINING ACT 2016	Per Trip	700	700	Active
	-Canter	EMCA 1999 AND MINING ACT 2016	Per Trip	700	700	Active
	Lorry 7 – 10 tons	EMCA 1999 AND MINING ACT 2016	Per Trip	800	800	Active
	Lorry above 10tons	EMCA 1999 AND MINING ACT 2016	Per Trip	2,200	2,200	Active
	Trailer	EMCA 1999 AND MINING ACT 2016	Per Trip	5,000	5,000	Active
	Energy Sector					
1-2512	Geothermal, Hydro, Solar, Wind, Nuclear		% of turnover	1% of turnover	1% of turnover	Active
1-2513	Penalty for illegal Petrol and fuels per dens			100,000	100,000	Active
	Minerals					
1-2514	Diatomite, Lime, Kaolin, Brine		% of turnover	1% of turnover	1% of turnover	Active
	Timber Harvesting/processing companies					
1-2515	Others e.g. soil decorating stones		Per tone	400	400	Active
1-2516	Transporters Certificates (per year)		Per vehicle	4,000	4,000	Active
	Cess					
1-2517	Forest produce Cess - up to 5tons		Per Trip	1,000	1,000	Active
	5-7 tonnes		Per Trip	1,500	1,500	Active

PART IV

ENVIRONMENT, WATER, ENERGY AND NATURAL RESOURCES

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	7 tonnes and above		Per Trip	3,000	3,000	Active
1-2518	Wood lots		Per tonne	150	150	Active
1-2519	Other sawdust, off cuts , barks etc.		Per tonne	100	100	Active
1-2520	Forest processing yard permit		Per year	15,000	15,000	Active
1-2521	Lumberjack Certificate		Per year	10,000	10,000	Active
1-2522	Penalty for Non-Payment of Cess			10,000	10,000	Active
	Sale Of County Trees					
1-2523	Hard wood		Per tonne	3,500	3,500	Active
1-2524	Soft wood		Per tonne	3,500	3,500	Active
1-2525	Firewood lots		Per tonne	5,600	5,600	Active
1-2526	Tree cutting/pruning certificate	Environmental management by-law 2006	Per Power saw	3,500	3,500	Active
1-2527	Tree cutting - Large size		Per tree	1,500	1,500	Active
	- Medium size		Per tree	1,000	1,000	Active
	- Small size		Per tree	750	750	Active
1-2528	Penalty for illegal cutting of trees		Per tree	10,000	10,000	Active
1-2529	Destruction of County trees/flowers		Per tree	1,000	1,000	Active
	Environmental Certificate					
1-2530	Sand Harvesting (Per year)		Per square metre	2	2	Active
1-2531	Quarrying (Per year)		Per square metre	2	2	Active
1-2532	Pumice (Per year)		Per square metre	2	2	Active
	Parks, trees, and garden charges					
1-2533	Tree/flowers/vegetable nurseries Permit	Environmental management by-law 2006 section 192	Per year	2,500	2,500	Active
1-2534	Release of impounded power saw		Per mower	8,000	8,000	Active
1-2536	Storage of impounded power saw		Per day	500	500	Active
	SALE OF COUNTY TREE SEEDLINGS					
1-2537	Indigenous		per seedling	15	15	Active
1-2538	Exotic		per seedling	15	15	Active
1-2539	Ornamental		per seedling	150	150	Active
1-2540	Shrubs		per seedling	150	150	Active
1-2541	Flowers		per seedling	100	100	Active
1-2542	Seed harvesting permit		per year	2,000	2,000	Active
1-2543	Tree Assessment fee					
	1-10 trees			1,000	1,000	Active

PART IV

ENVIRONMENT, WATER, ENERGY AND NATURAL RESOURCES

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	11-50 trees			1,500	1,500	Active
	above 51 trees			2,500	2,500	Active
	REFUSE REMOVAL					
	Waste disposal charges					
1-2603	Vehicle 2 tonne and below		Per trip	200	200	Active
1-2604	Vehicle above 2-5 tonnes		Per trip	300	300	Active
1-2605	Vehicle above 5-10 tonnes	Section 66 & 67	Per trip	500	500	Active
1-2606	Vehicle above 10 tonnes			1,000	1,000	Active
1-2607	Disposal of Industrial waste truckload		Per trip	2,000	2,000	Active
1-2609	Disposal Site study tour /visits		Per visit	5,000	5,000	Active
1-2610	Hire of Dozer (Dry rate minimum 6hrs)		Per hour	7000	7000	Active
1-2611	Inspection fee per contract per month	Section 74	monthly	3,000	3,000	Active
1-2612	Waste resource, sorting, recycling or collection permit	Section 45	Annual	2,000	2,000	Active
1-2613	Licensed waste handlers inspection fees	Waste Regulation 2006	Per month		2,000	New
1-2614	Solid waste management operators license	Waste Regulation 2006	Per Year		20,000	New
	Penalties					
1-2615	Penalty for littering (hand littering) in Town	Environmental management by-law Section 75 Savings	Per person	500	500	Active
1-2616	Penalty for Dumping in undesignated site	Environmental management by-law Section 75 Savings	Handcart to 5 tons	10,000	10,000	Active
		Environmental management by-law Section 75 Savings	Above 5 tons	30,000	30,000	Active
1-2617	Penalty for litter bin vandalism		Per Litter bin	20,000	50,000	Active
	Waste resource, Sorting, Recycling or collection from designated county dumpsites					
1-2618	Upto 1 tonne		Per trip	200	200	Active
1-2619	Upto 5 tonnes	Section 45	Per trip	500	500	Active
1-2620	Over 5-7 tones		Per trip	750	750	Active
1-2621	Trailer		Per trip	1,500	1,500	Active
1-2623	Wildlife Conservancy fee			1 % turn over	1 % turn over	Active
1-2624	Charcoal movement permit		3 – 7 ton vehicle	5,000	5,000	Active
			Motorcycle	1,000	1,000	Active
			Bicycle	500	500	Active
1-2625	Charcoal Cess		per bag	50	50	Active

PART IV

ENVIRONMENT, WATER, ENERGY AND NATURAL RESOURCES

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
Pollution						
1-2701	Environmental Impact Assessment (EIA) Review / Environmental site Inspection fee	EMCA 1999, Environmental management by-law 2006 section 105,107,111 and 114	Per Report	5,000	5,000	Active
1-2702	Carwash Operations Regulations Permit Application Fee	Environmental management by-law 2006 section 138	Per application	500	500	Active
1-2703	Carwash Operations Regulations Permit	Environmental management by-law 2006 section 138	Per application	3,000	3,000	Active
1-2704	Noise control application fee	EMCA(Noise and excessive vibration pollution(Control) Regulations 2009	Per application	500	500	Active
1-2705	Noise Control Permit	EMCA(Noise and excessive vibration pollution(Control) Regulations 2009	Per Permit	2,000	2,000	Active
1-2706	Stationary Promotions		Per Day	500	500	Active
1-2707	Saloon car/Pick-up/Station Wagon		Per Day	1,000	1,000	Active
1-2708	Bus/Lorries/Canters		Per Day	5,000	5,000	Active
1-2709	Trailers		Per Day	10,000	10,000	Active
1-2710	Removal of illegal posters/handbills in undesignated areas by the County			20,000	20,000	Active
1-2711	Penalty for EIA Non-Compliance		Per Project		20,000	New
NATURAL RESOURCES						
1-2801	Natural Resources Extraction Application Fees	Environmental Management By-Law 2006 Section 193	Per application	500	500	Active
1-2802	Natural Resources Extraction Assessment Fee		Per assessment	3,000	3,000	Active
1-2803	Slashing/removal of illegally cultivated crops		Per acre	20,000	20,000	Active
1-2804	Bush clearing in abandoned plot/unmanaged fences		Per 1/8 of an acre	5,000	5,000	Active
Domestic Waste						
1-2805	Residential high income 3 bedroom and above	Environmental Management By-Law 2006	Per month	300	300	Active
1-2806	Residential low income (single room per house hold)	Environmental Management By-Law 2006	Per month	100	100	Active
1-2807	Residential middle income (1 – 2) bedroom	Environmental Management By-Law 2006	Per month	200	200	Active

PART IV

ENVIRONMENT, WATER, ENERGY AND NATURAL RESOURCES

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	HIRE OF COUNTY PARKS					
1-2901	Religious	County Entertainment And Public Amenities Act 2014	Per application	4,000	4,000	Active
1-2902	Political rallies	County Entertainment And Public Amenities Act 2014	Per application	50,000	50,000	Active
1-2904	Weddings	County Entertainment And Public Amenities Act 2014	Per application	5,000	5,000	Active
1-2905	Commercial activities	County Entertainment And Public Amenities Act 2014	Per application	6,000	6,000	Active
1-2906	Others e.g. schools institution or travelling musician	County Entertainment And Public Amenities Act 2014	Per application	6,000	6,000	Active
	Tent pitching on Recreational sites	County Entertainment And Public Amenities Act 2014	Per Tent		4,000	New

PART V

HEALTH CHARGES AND FEES

ITEM	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	User Charge		User Charge		User Charge		User Charge	
				ZONE A (Nakuru East & West Sub Counties.)		ZONE B (Naivasha Sub County)		ZONE C (Molo, Njoro, Gilgil, Naivasha, Bahati, Rongai Sub Counties)		ZONE D (Kuresoi North and South, Subukia Sub Counties)	
				CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018
	Medical Examination										
1-3101	Food handlers	Food, Drugs and Chemical Substance Cap 254	For 6 months	300	300	300	300	300	300	250	250
	Inspection of Medical Institutions										
1-3102	Clinics	Public Health rules (fees 2001)		10,000	10,000	10,000	10,000	10,000	10,000	5,000	5,000
1-3103	Hospitals	Public Health rules (fees 2001)		18,000	18,000	15,000	15,000	15,000	15,000	12,000	12,000
1-3104	Application for examination of drain layers and Plumbers	Public Health rules (fees 2001)	Per Paper	4,000	4,000	3,000	3,000	3,000	3,000	2,000	2,000
	Food and hygiene Licenses										
	Categories of Premises:										
1-3105	General shops, Markets stall and retail grocery shops	Public Health Act CAP 242		800	800	800	800	800	800	600	600
1-3106	Dairies, milk shops, milk bars, canteens	Food, Drugs and Chemical Substance Cap 254		1,000	1,000	1,000	1,000	1,000	1,000	700	700
1-3107	Fish shops, Butcheries, meat roasting, house cafes, snacks bars "on" bars, wines and spirits(retails)	Food, Drugs and Chemical Substance Cap 254		1,500	1,500	1,500	1,500	1,500	1,500	1,200	1,200
1-3108	Posho mills	Food, Drugs and Chemical Substance Cap 254		2,000	2,000	1,500	1,500	1,500	1,500	1,000	1,000

PART V

HEALTH CHARGES AND FEES

ITEM	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	User Charge		User Charge		User Charge		User Charge	
				ZONE A (Nakuru East & West Sub Counties.)		ZONE B (Naivasha Sub County)		ZONE C (Molo, Njoro, Gilgil, Naivasha, Bahati, Rongai Sub Counties)		ZONE D (Kuresoi North and South, Subukia Sub Counties)	
				CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018
1-3109	Restaurants, members clubs, medium supermarkets, Vehicle, meat wholesalers	Food, Drugs and Chemical Substance Cap 254		3,000	3,000	3,000	3,000	3,000	3,000	2,500	2,500
1-3110	Hotels, night clubs, slaughter house, large scale supermarkets, warehouses, wholesalers, go downs, medium class bakeries, small 1-scale food processing	Food, Drugs and Chemical Substance Cap 254	Classify hotels as per class B, C, D	8,000	8,000	7,000	7,000	7,000	7,000	5,000	5,000
1-3111	Food factories, bottling plants, creameries, caning plants, abattoirs, flour millers, sugar factories and food processing factories.	Food, Drugs and Chemical Substance Cap 254		20,000	20,000	15,000	15,000	15,000	15,000	10,000	10,000
	Sanitation	Public Health Act CAP 242									
1-3112	Conservancy on County general estate	Public Health Act CAP 242	Per house per month	30	30	30	30	30	30	20	20

PART V

HEALTH CHARGES AND FEES

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)	Penalty	
				CURRENT 2016/2017	PROPOSED 2017/2018		CURRENT 2016/2017	PROPOSED 2017/2018
1-3001	Yellow fever Vaccination (Vaccine is ours)	Public Health rules (fees 2001)		2,000	2,000	Active		
1-3002	Yellow fever Vaccination(Vaccine is not ours) Service Charges	Public Health rules (fees 2001)		1,000	1,000	Active		
1-3003	Vaccination Card/Yellow fever Certificate	Public Health rules (fees 2001)		500	500	Active		
1-3004	Vaccination Services done (card and vaccine owners)	Public Health rules (fees 2001)		500	500	Active		
1-3005	Unscheduled Vaccination Charges	Public Health rules (fees 2001)		1,500	1,500	Active		
1-3006	International Polio inoculation	Public Health rules (fees 2001)	Per Person	1,000	1,000	Active		
1-3007	Public Health Inspection Certificate	Public Health rules (fees 2001)		2,500	2,500	Active		
1-3008	Plumber and drain layers annual license	Public Health rules (fees 2001)		3,000	3,000	Active		
	Medical Examination							
1-3009	Colleges, Schools and Universities	Public Health rules (fees 2001)		1,000	1,000	Active		
1-3010	Inspection certificate to hotels and Restaurants Authority	Food, Drugs and Chemical Substance Cap 254		2,500	2,500	Active		
1-3011	Students on attachment	Public Health rules (fees 2001)		0	0	Active		
	Public Health Schools Inspection Reports:							
1-3012	Nursery schools	Public Health rules (fees 2001)	Per annum	2,000	2,000	Active		
1-3013	Primary Schools	Public Health rules (fees 2001)	Per annum	3,500	3,500	Active		
1-3014	Secondary schools	Public Health rules (fees 2001)	Per annum	4,000	4,000	Active		
1-3015	Colleges/Polytechnics	Public Health rules (fees 2001)	Per annum	10,000	10,000	Active		
1-3016	Universities	Public Health rules (fees 2001)	Per annum	15,000	15,000	Active		

PART V

HEALTH CHARGES AND FEES

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)	Penalty	
				CURRENT 2016/2017	PROPOSED 2017/2018		CURRENT 2016/2017	PROPOSED 2017/2018
1-3017	Green House Approval	Public Health rules (fees 2001)		10 / mtr Sq	10 / mtr Sq	Active		
1-3019	E.I.A Health Reports	Public Health rules (fees 2001), EMCA 1999	Per development	5,000	5,000	Active		
1-3020	Environmental Audit Health Reports	Public Health rules (fees 2001) , EMCA 1999	Per development / Per Annum	5,000	5,000	Active		
	Building plans certification							
	Residential plans							
1-3201	Storeyed	Public Health rules under CAP 242 and Building Code		5,000	5,000	Active	50,000	50,000
1-3202	Single storey	Public Health rules under CAP 242 and Building Code		6,000	6,000	Active	50,000	50,000
1-3203	Multi storey>1	Public Health rules under CAP 242 and Building Code		15,000	15,000	Active	50,000	50,000
	Units/Flats/Apartments							
1-3204	Unstoreyed	Public Health rules under CAP 242 and Building Code		15,000	15,000	Active	50,000	50,000
1-3205	Single storey	Public Health rules under CAP 242 and Building Code		20,000	20,000	Active	50,000	50,000
1-3206	Multi storey>1	Public Health rules under CAP 242 and Building Code		30,000	30,000	Active	50,000	50,000
	Commercial:							
1-3207	Unstoreyed	Public Health rules under CAP 242 and Building Code		10,000	10,000	Active	50,000	50,000
1-3208	Single storey	Public Health rules under CAP 242 and Building Code		15,000	15,000	Active	50,000	50,000

PART V

HEALTH CHARGES AND FEES

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)	Penalty	
				CURRENT 2016/2017	PROPOSED 2017/2018		CURRENT 2016/2017	PROPOSED 2017/2018
1-3209	Multi storey>1	Public Health rules under CAP 242 and Building Code		20,000	20,000	Active	50,000	50,000
	Commercial cum residential							
1-3210	Unstoreyed	Public Health rules under CAP 242 and Building Code		10,000	10,000	Active	50,000	50,000
1-3211	Single storey	Public Health rules under CAP 242 and Building Code		15,000	15,000	Active	50,000	50,000
1-3212	Multi storey>1	Public Health rules under CAP 242 and Building Code		20,000	20,000	Active	50,000	50,000
	Industrial:							
1-3213	Unstoreyed	Public Health rules under CAP 242 and Building Code		15,000	15,000	Active	50,000	50,000
1-3214	Single storey	Public Health rules under CAP 242 and Building Code		20,000	20,000	Active	50,000	50,000
1-3215	Multi storey>1	Public Health rules under CAP 242 and Building Code		25,000	25,000	Active	50,000	50,000
	Institutional (Schools,Churchs etc.)							
1-3216	Unstoreyed premises	Public Health rules under CAP 242 and Building Code		10,000	10,000	Active	50,000	50,000
1-3217	Single storey	Public Health rules under CAP 242 and Building Code		15,000	15,000	Active	50,000	50,000
1-3218	Multi storey>1	Public Health rules under CAP 242 and Building Code		20,000	20,000	Active	50,000	50,000
1-3219	Health Occupation certificate	Public Health rules under CAP 242 and Building Code		3,000	3,000	Active	8,000	8,000

PART V

HEALTH CHARGES AND FEES

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)	Penalty	
				CURRENT 2016/2017	PROPOSED 2017/2018		CURRENT 2016/2017	PROPOSED 2017/2018
	Food and hygiene Licenses							
1-3113	Fish annual Health Certificate	Food, Drugs and Chemical Substance Cap 254		1,000	1,000	Active	5,000	5,000
1-3114	Vetting on change of land use	Food, Drugs and Chemical Substance Cap 254		1,000	1,000	Active	10,000	10,000
	County Mortuary Charges	Public Health Act CAP 242						
1-3301	Refrigeration per day	Public Health Act CAP 242		350	350	Active		
1-3302	Use of mortuary for postmortem per body	Public Health Act CAP 242		3,000	3,000	Active		
	Cemeteries for burial ground	Public Health Act CAP 242						
	South cemetery	Public Health Act CAP 242						
1-3303	Children	Public Health Act CAP 242		2,000	2,000	Active		
1-3304	Adults	Public Health Act CAP 242		3,000	3,000	Active		
	North Cemetery	Public Health Act CAP 242						
1-3305	Children	Public Health Act CAP 242		10,000	10,000	Active		
1-3306	Adults	Public Health Act CAP 242		20,000	20,000	Active		
1-3307	Nakuru north cemetery grave reservation per grave(adult)	Public Health Act CAP 242		100,000	100,000	Active		
1-3308	Nakuru south cemetery grave reservation per grave(child)	Public Health Act CAP 242		75,000	75,000	Active		
	Exhumation(private)	Public Health Act CAP 242						
1-3309	Adults	Public Health Act CAP 242		10,000	10,000	Active		
1-3310	Children	Public Health Act CAP 242		5,000	5,000	Active		

PART V

HEALTH CHARGES AND FEES

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)	Penalty	
				CURRENT 2016/2017	PROPOSED 2017/2018		CURRENT 2016/2017	PROPOSED 2017/2018
1-3311	Infants	Public Health Act CAP 242		3,000	3,000	Active		
	Exhumation	Public Health Act CAP 242						
1-3312	Adults	Public Health Act CAP 242		20,000	20,000	Active		
1-3313	Children	Public Health Act CAP 242		15,000	15,000	Active		
1-3314	Infants	Public Health Act CAP 242		10,000	10,000	Active		
1-3315	Burial site per grave	Public Health Act CAP 242		3,000	3,000	Active		
1-3316	Burial clearance certificate	Public Health Act CAP 242		500	500	Active		
	Slaughter house operations (Veterinary Department)							
1-3401	Bovines(cattle)					Active		
1-3402	Small stock-sheep and goats					Active		
1-3403	Slaughter house for renting/month					Active		
1-3501	Ambulance hire							
	Outside Sub County per km		Per sub County	150	150	Active		
	Within Sub County			1,500	1,500	Active		
1-3502	Emergency cases			Free	Free	New		
	Hearse hire							
1-3503	Outside Sub County min			1,500	1,500	Active		
1-3504	Additional per km			150	150	Active		
1-3505	Drivers allowance per day			Prevailing rate	Prevailing rate	Active		
1-3506	Within Sub County			1,500	1,500	Active		
	Vermin and rodent control							
1-3507	Spraying cockroaches, mosquitoes, bees, bats fleas, DE-rating control(control of rodents, mice, rats) termites/mites			Ksh 50/sq meter	Ksh 50/sq meter	Active	5,000	5,000

PART V

HEALTH CHARGES AND FEES

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)	Penalty	
				CURRENT 2016/2017	PROPOSED 2017/2018		CURRENT 2016/2017	PROPOSED 2017/2018
	Exhauster Services						5,000	5,000
1-3508	Within 5kms from disposal point minimum charge per trip Nakuru East and West sub county	Public Health Act CAP 242		5,000	5,000	Active		
1-3509	Outside 5kms radius of disposal point per km	Public Health Act CAP 242		250	250	Active		
1-3510	Blockage removal within premises per blockage covered	Public Health Act CAP 242		1,000	1,000	Active		
1-3511	Domestic waste removal high class residential/county institutional house	Public Health Act CAP 242	Per month	200	200	Active		
1-3512	Middle class	Public Health Act CAP 242		150	150	Active		
1-3513	Low class	Public Health Act CAP 242		100	100	Active		
1-3514	County general estate(each house hold)	Public Health Act CAP 242		40	40	Active		
1-3515	Exhauster application form	Public Health Act CAP 242		200	200	Active		
1-3516	Minimum charge per trip(from sub county head quarter)	Public Health Act CAP 242	within 5 kms	5,000	5,000	Active		
1-3517	Distances per additional kilometer	Public Health Act CAP 242	Per Km	100	100	Active		
1-3518	Private Exhauster Certificates	Public Health Act CAP 242	Per Certificate	15,000	15,000	Active	8,000	8,000
	Cemeteries For Burial Ground							
	Cemeteries in other sub counties							
1-3317	Adults	Public Health Act CAP 242		1,000	1,000	Active		
1-3318	Children	Public Health Act CAP 242		500	500	Active		
1-3319	Burial search	Public Health Act CAP 242		1,000	1,000	Active		
1-3320	Burial clearance certificate	Public Health Act CAP 242		200	200	Active		

PART V

HEALTH CHARGES AND FEES

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)	Penalty	
				CURRENT 2016/2017	PROPOSED 2017/2018		CURRENT 2016/2017	PROPOSED 2017/2018
Sanitation								
1-3601	Conservancy on county institutional houses	Public Health Act CAP 242		100	100	Active		
1-3602	Carwash certificate Towns	Public Health Act CAP 242		2,000	2000	Active	1000	1000
1-3603	Carwash certificate Other Centres	Public Health Act CAP 242		1,500	1,500	Active	500	500
Refuse Collection								
1-3604	Portable (lko) toilets		Per toilet / per annum	1,000	1000	Active		
1-3605	Non portable toilet		Per toilet / per annum	5,000	5000	Active		
Incinerator Services								
1-3606	Public toilet/for lease	Public Health Act CAP 242		per contract	per contract	Active		
1-3607	Private toilet	Public Health Act CAP 242		per contract	per contract	Active		
1-3608	Pest control & fumigation Services	Public Health Act CAP 242		per assesment	per assesment	Active	5,000	5,000
Private water boozers Health Certificate								
1-3609	- Lorry	Public Health Act CAP 242		15,000	15000	Active	8,000	8,000
1-3610	- Canter	Public Health Act CAP 242		10,000	10,000	Active	3,000	3,000
Inspection sampling Fees (schools, Hotels, Churches etc.)								
1-3611	Food and water sampling Fees	Food Drugs &Chemical Substance Act CAP 254	Per sample	3,000	3,000	Active	1,000	1,000
1-3612	Water Kiosk Health Certificate	Food Drugs &Chemical Substance Act CAP 254		1,000	1000	Active	200	200
1-3613	Bore Hole Health Certificate	Food Drugs &Chemical Substance Act CAP 254		5,000	5000	Active	1000	1000

PART VI

EDUCATION, CULTURE, YOUTH AND SOCIAL SERVICES						
Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	TAXES					
	FILM SHOOTING /MAKING					
1-4801	Commercial	County Entertainment and public amenities Act 2014	Per Film	50,000	50,000	Active
1-4802	Social/Cultural Other	County Entertainment and public amenities Act 2014	Per Day	15,000	15,000	Active
1-4803	Other Selected Individuals	County Entertainment and public amenities Act 2014	Per Day	15,000	15,000	Active
1-4804	Premier League Football Match	County Entertainment and public amenities Act 2014	Per Match	20% net gate collection	20% net gate collection	Active
1-4805	Other Football League Matches	County Entertainment and public amenities Act 2014	Per Day	20% net gate collection	20% net gate collection	Active
1-4806	Premier league football match sponsored e.g. by DSTV, Star times	County Entertainment and public amenities Act 2014	Per Day	20% Net gate collection	20% Net gate collection	Active
1-4807	Admission Charge to for public entertainment/ASK Shows	County Entertainment and public amenities Act 2014		1% of collections	1% of collections	Active
1-4808	Motoring sports	County Entertainment and public amenities Act 2014	Per Rally	5% of Entry Fees	5% of Entry Fees	Active
	Local Public Lottery for 3 months	Cap 131 37(1)				
1-4226	Application fee		Per Application	2,000	2000	Active
1-4227	Permit			3% of projected ticket sales or 75,000 whichever is less	3% of projected ticket sales or 75,000 whichever is less	Active
	Local Prize Competition Permit	Nakuru County Betting, Gaming and Lotteries Act, 2016				
1-4228	Application fee		Per Application	500	500	Active
1-4229	Permit			6% of total budget (advertisement+ production+ design+ cost of prize)	6% of total budget (advertisement+ production+ design+ cost of prize)	Active

PART VI

EDUCATION, CULTURE, YOUTH AND SOCIAL SERVICES						
Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	FEE AND CHARGES FOR SERVICES					
1-4001	Application for registration of Educational institution - Pre-school (private sector)	County Small Business Permit	Per School	0	0	Active
	Approval and Renewal of registration of Educational institution					
1-4002	Pre-school (private sector) - Approval	County Small Business Permit	Per School	3,000	3,000	Active
1-4003	Pre-school (private sector) - Renewal	County Small Business Permit	Per School	1,500	1,500	Active
1-4004	Vocational training (private)	Nakuru County Vocational And Technical Act 2014, Tivet Act 2013	Per Institute	10,000	10,000	Active
1-4005	Vocational training (commercial)/driving school.	Nakuru County Vocational And Technical Act 2014, Tivet Act 2013	one off	20,000	20,000	Active
1-4006	Vocational training (private)	Nakuru County Vocational And Technical Act 2014, Tivet Act 2013	Per Institute	10,000	10,000	Active
1-4012	Control of drugs and pornography	County Entertainment And Public Amenities Act 2014	Per Legislation	As per legislation	As per legislation	Active
1-4027	Penalty for not registering private pre-school, primary school, secondary school, technical institute, private universities, professional institute/commercial, vocational training/driving school			50,000	50,000	Active
	Social Welfare Groups					
1-4014	Renewal of Certificates		Per Certificate	200	200	Active
1-4015	Registration of community based organization		Per Certificate	3,000	3,000	Active
1-4016	Renewal of CBO, Private Elderly Homes		Per Certificate	1,000	1,000	Active
1-4017	Replacement of certificate		Per Certificate	1,000	1,000	Active
1-4018	Arbitration over group conflict		Per Group	3,000	3,000	Active
1-4019	Application for registration private elderly homes		Per Certificate	1,000	1,000	Active
1-4020	Registration of private elderly homes		Per Certificate	5,000	5,000	Active
1-4021	Registration of day care Centres		Per Certificate	3,000	3,000	Active
1-4022	Inspection of Private Elderly Homes, Day Care Centres		Per Visit	5,000	5,000	Active

PART VI

EDUCATION, CULTURE, YOUTH AND SOCIAL SERVICES						
Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
1-4023	Presiding over groups elections women / self-help groups		Per Group	1,000	1,000	Active
1-4024	Renewal women / self-help groups		Per Group	1,000	1,000	Active
	Registration of cultural groups					
1-4025	Traditional herbalists	"	Per Group	1,000	1,000	Active
1-4026	Inspection of traditional herbalists	County Entertainment and public amenities Act 2014	Per Practitioner	1,500	1,500	Active
	INSPECTION OF BETTING SERVICES					
1- 4201	Casino Premise Application Fee	Nakuru County Betting, Gaming and Lotteries Act, 2016	Per Application	10,000	10,000	Active
1-4202	Transfer of Casino Premise license	Nakuru County Betting, Gaming and Lotteries Act, 2016	Per License	5,000	5,000	Active
1-4203	Installation of Gaming machine		Per machine	70,000	70,000	Active
	Funfair Permit (Card Games)	Nakuru County Betting, Gaming and Lotteries Act, 2016				
1- 4204	Application fee		Per Application	3,000	3,000	Active
1-4205	Renewal Fee		3 Months	15,000	15,000	Active
	Local Public Lottery Permit	Nakuru County Betting, Gaming and Lotteries Act, 2016				
1-4206	Application Fee		Per Application	1,000,000	1,000,000	Active
1-4207	Grant Fee		Per Application	400,000	400,000	Active
1-4208	Annual Fee		Per Year	500,000	500,000	Active
1-4209	Permit Renewal application fee		Per Application	25,000	25,000	Active
1-4210	Investigation Fee (Local applicant)		Per Application	500,000	500,000	Active
1-4211	Investigation Fee (Foreign applicant)		Per Application	1,000,000	1,000,000	Active
	Amusement and Pool table					
	ZONE A					
1-4212	Application Fee	Nakuru County Betting, Gaming and Lotteries Act, 2016	Per Application	1,000	1,000	Active

PART VI

EDUCATION, CULTURE, YOUTH AND SOCIAL SERVICES						
Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
1-4213	Permit	County Entertainment and public amenities Act 2014	Per Table	5,000	5,000	Active
	ZONES B, C & D					
1-4214	Application Fee	Nakuru County Betting, Gaming and Lotteries Act, 2016	Per Application	250	250	Active
1-4215	Permit	County Entertainment and public amenities Act 2014	Per Table	2,500	2,500	Active
1-4216	Camel and horse riding (per animal)		Per Day	300	300	Active
1-4217	Manual miniature car		Per Unit/Day	200	200	Active
1-4218	Motorized Miniature/Motor bike		Per Unit/Day	250	250	Active
1-4219	Fixed swings		Per Day	750	750	Active
1-4220	Mobile or manual swing		Per Day	1,000	1,000	Active
1-4221	Bouncing castle		Per Day	3,000	3,000	Active
1-4222	Inflated balloons		Per Day	3,000	3,000	Active
1-4223	Trampolines		Per Unit Per Day	3,000	3,000	Active
	BOAT HIRE SERVICES					
1-4224	Small boats (4 passengers)		Per Half Hour Per Person	200	200	Active
1-4225	Medium (6 passengers)		Per Half Hour Per Person	250	250	Active
1-4226	Big (more than 6 passengers)		Per Half Hour Per Person	350	350	Active
	HIRE OF SOCIAL HALLS					
	MENENGAI SOCIAL HALL					
1-4301	Political rally	County Entertainment and public amenities Act 2014	Per Day ,Or Part There Of	7,500	7,500	Active
1-4302	Religious function	County Entertainment and public amenities Act 2014	Per Day ,Or Part There Of	3,500	3,500	Active
1-4303	Commercial function	County Entertainment and public amenities Act 2014	Per Day ,Or Part There Of	6,000	6,000	Active
1-4304	Music extravaganza/drama festivals/cultural festivals	County Entertainment and public amenities Act 2014	Per Day ,Or Part There Of	3,500	3,500	Active
1-4305	Wedding	County Entertainment and public amenities Act 2014	Per Day ,Or Part There Of	6,000	6,000	Active
1-4306	Short (lunch hour) by Church	County Entertainment and public amenities Act 2014	less than 2 hours	500	500	Active

PART VI

EDUCATION, CULTURE, YOUTH AND SOCIAL SERVICES						
Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	LANET SOCIAL HALL					
1-4307	Political rally	County Entertainment and public amenities Act 2014	Per Day ,Or Part There Of	5,000	5,000	Active
1-4308	Religious function	County Entertainment and public amenities Act 2014	Per Day ,Or Part There Of	2,500	2,500	Active
1-4309	Commercial function	County Entertainment and public amenities Act 2014	Per Day ,Or Part There Of	4,500	4,500	Active
1-4310	Music extravaganza/drama festivals/cultural festivals	County Entertainment and public amenities Act 2014	Per Day ,Or Part There Of	2,500	2,500	Active
1-4311	Wedding	County Entertainment and public amenities Act 2014	Per Day ,Or Part There Of	3,500	3,500	Active
1-4312	Short (lunch hour) by Church	County Entertainment and public amenities Act 2014	less than 2 hours	500	500	Active
	OLD TOWN HALL					
1-4313	Political rally	County Entertainment and public amenities Act 2014	Per Day ,Or Part There Of	10,000	10,000	Active
1-4314	Religious function	County Entertainment and public amenities Act 2014	Per Day ,Or Part There Of	3,500	3,500	Active
1-4315	Commercial function	County Entertainment and public amenities Act 2014	Per Day ,Or Part There Of	7,500	7,500	Active
1-4316	Music extravaganza/drama festivals/cultural festivals	County Entertainment and public amenities Act 2014	Per Day ,Or Part There Of	3,500	3,500	Active
1-4317	Wedding	County Entertainment and public amenities Act 2014	Per Day ,Or Part There Of	7,500	7,500	Active
1-4318	Short (lunch hour) by Church	County Entertainment and public amenities Act 2014	less than 2 hours	500	500	Active
	OTHER HALLS					
1-4319	Political rally	County Entertainment and public amenities Act 2014	Per Day ,Or Part There Of	5,000	5,000	Active
1-4320	Religious function	County Entertainment and public amenities Act 2014	Per Day ,Or Part There Of	2,000	2,000	Active
1-4321	Commercial function	County Entertainment and public amenities Act 2014	Per Day ,Or Part There Of	3,500	3,500	Active
1-4322	Music extravaganza/drama festivals/cultural festivals	County Entertainment and public amenities Act 2014	Per Day ,Or Part There Of	2,000	2,000	Active

PART VI

EDUCATION, CULTURE, YOUTH AND SOCIAL SERVICES

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
1-4323	Wedding	County Entertainment and public amenities Act 2014		3,500	3,500	Active
1-4324	Short (lunch hour) by Church	County Entertainment and public amenities Act 2014	less than 2 hours	500	500	Active
	OTHER CHARGES					
1-4325	Hire of School facilities	County Entertainment and public amenities Act 2014	Per day	700	700	Active
	Furniture And Equipment Hire					
1-4401	Chair	County Entertainment and public amenities Act 2014	Per Head	10	10	Active
1-4402	Table-Medium	County Entertainment and public amenities Act 2014		50	50	Active
1-4403	Table-small	County Entertainment and public amenities Act 2014		20	20	Active
1-4404	Public address system	County Entertainment and public amenities Act 2014	Per Day	4,000	4,000	Active
1-4405	Public address operator	County Entertainment and public amenities Act 2014	Per Day	1,500	1,500	Active
1-4406	Projector operator	County Entertainment and public amenities Act 2014	Per Day	1,500	1,500	Active
1-4407	Film projector	County Entertainment and public amenities Act 2014	Per Day	4,000	4,000	Active
1-4408	Tapeline	County Entertainment and public amenities Act 2014	50 people /Full Day	2,000	2,000	Active
			50 people /Half Day	1,000	1,000	Active
			100 people /Full Day	4,000	4,000	Active
			100 people /Half Day	2,000	2,000	Active
	Water Containers					
1-4409	1000 litres		Full Day	400	400	Active
			Half Day	300	300	Active
1-4410	500 litres		Full Day	200	200	Active
			Half Day	100	100	Active
1-4411	250 litres		Full Day	150	150	Active
			Half Day	100	100	Active

PART VI

EDUCATION, CULTURE, YOUTH AND SOCIAL SERVICES						
Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	HIRE OF STADIA/ SPORTS GROUND					
1-4501	Political Rally	County Entertainment and public amenities Act 2014	Per Day	150,000	150,000	Active
	Religious Functions					
1-4502	- Local	County Entertainment and public amenities Act 2014		20,000	20,000	Active
1-4503	- National	County Entertainment and public amenities Act 2014		10,000	10,000	Active
1-4504	- International	County Entertainment and public amenities Act 2014		150,000	150,000	Active
1-4505	School /Institution Sporting Activities	County Entertainment and public amenities Act 2014	Per Day	15,000	15,000	Active
1-4506	Commercial Activities	County Entertainment and public amenities Act 2014	Per Day	100,000	100,000	Active
1-4507	Music Extravaganza	County Entertainment and public amenities Act 2014	Per Day	150,000	150,000	Active
1-4508	Motor Rallying	County Entertainment and public amenities Act 2014		250,000	250,000	Active
1-4509	Special Groups Sporting Activities	County Entertainment and public amenities Act 2014	Per Day	FREE	FREE	Active
1-4510	Helicopter Landing	County Entertainment and public amenities Act 2014		10,000	10,000	Active
1-4511	Motor Vehicle Training	County Entertainment and public amenities Act 2014	Per Day Per Person	200	200	Active
1-4512	Motorbike Training	County Entertainment and public amenities Act 2014	Per Day Per Person	200	200	Active
	Live TV Coverage In The Stadia					
1-4601	Sports	County Entertainment and public amenities Act 2014	Per Day	50,000	50,000	Active
1-4602	Religious Functions	County Entertainment and public amenities Act 2014	Per Day	20,000	20,000	Active
1-4603	Political Rally	County Entertainment and public amenities Act 2014	Per Day	50,000	50,000	Active
1-4604	Flood Lights	County Entertainment and public amenities Act 2014	Per Night	30,000	30,000	Active

PART VI

EDUCATION, CULTURE, YOUTH AND SOCIAL SERVICES						
Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
1-4605	Premier League Football Match	County Entertainment and public amenities Act 2014	Per Match	20,000	20,000	Active
1-4606	Other Football League Matches	County Entertainment and public amenities Act 2014	Per Day	15,000	15,000	Active
1-4607	Netball /Volleyball	County Entertainment and public amenities Act 2014	Per Day	5,000	5,000	Active
1-4608	Athletics	County Entertainment and public amenities Act 2014	Per Day	15,000	15,000	Active
1-4609	Premier League Football Match Sponsored E.g. By DSTV, Star Times	County Entertainment and public amenities Act 2014	Per Day	50,000	50,000	Active
1-4610	Flood Lights	County Entertainment and public amenities Act 2014	Per Night	30,000	30,000	Active
	HIRE OF OTHER OPEN GROUNDS					
1-4701	Premier League Football Match	County Entertainment and public amenities Act 2014	Per Match	10,000	10,000	Active
1-4702	Netball /Volleyball	County Entertainment and public amenities Act 2014	Per Day	4,000	4,000	Active
1-4703	Athletics	County Entertainment and public amenities Act 2014	Per Day	7,500	7,500	Active

PART VII

LAND, PHYSICAL PLANNING & HOUSING

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	TAXES					
	Rates					
1-5301	Rate struck(Within Township)		2 %	per valuation roll	per valuation roll	Active
1-5302	Rate struck		per acre	per valuation roll	per valuation roll	Active
1-5303	Area rate(Below 1 acre)		Flat rate	per valuation roll	per valuation roll	Active
1-5304	Area rate(1-300 acres)		per acre	per valuation roll	per valuation roll	Active
1-5305	Graduated acres(over 300 acres)		per acre	per valuation roll	per valuation roll	Active
	Plot Rent (Flat Rate)					
1-5306	Commercial plots p.a		per unit	1,200	1,200	Active
1-5307	Residential p.a		per unit	600	600	Active
1-5308	Light industry plots p.a		per unit	1,500	1,500	Active
1-5309	Industrial plots p.a		per unit	3,000	3,000	Active
1-5310	High class residential		per unit	1,800	1,800	Active
1-5311	Agricultural Rental value		per acre	40	40	Active
	Ground Rent (Flat Rate)					
	Nakuru CBD					
1-5312	Containers 40ft		per year	25,000	25,000	Active
	20ft.		per year	15,000	15,000	Active
1-5313	Kiosks		per year	3,000	3,000	Active
	OTHER CENTRES					
1-5314	Containers 40ft		per year	10,000	10,000	Active
	20ft.		per year	6,000	6,000	Active
1-5315	Kiosks		per year	1,000	1,000	Active
1-5316	Lockups		per year	500	500	Active
	Naivasha CBD					Active
1-5317	Containers 40ft		per year	10,000	10,000	Active
	20ft.		per year	6,000	6,000	Active
1-5318	Kiosks within CBD		per year	1,500	1,500	Active
1-5319	Kiosk outside CBD		Per year	700	700	Active
1-5320	Lockups		per year	1,000	1,000	Active
1-5322	Other land uses (Educational, public purpose, public utility, transportation, etc.)			2,000	2,000	Active

PART VII

LAND, PHYSICAL PLANNING & HOUSING

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	SUBDIVISION OF LAND	PPA CAP 286, SURVEY ACT, VALUATION ROLL, BUILDING CODES, RATINGS ACT, SAVINGS				
1-5000	Application Fee (Rural Areas)		Per Application	1,000	1,000	Active
	Agricultural					
1-5001	Major urban Centres (Nakuru, Naivasha)		Per Portion	2,000	2,000	Active
1-5002	Other urban centres		Per Portion	1,000	1,000	Active
1-5003	Rural areas-		Per Portion	500	500	Active
	Residential					
1-5004	Major urban centres – (Nakuru, Naivasha)		Per Portion	3,000	3,000	Active
1-5005	Other urban centres –			1,500	1,500	Active
1-5006	Rural areas -			1,000	1,000	Active
1-5007	Industrial			5,000	5,000	Active
1-5008	Commercial –			5,000	5,000	Active
1-5009	Major centres – (Nakuru, Naivasha)			5,000	5,000	Active
1-5010	Other urban centres –			3,000	3,000	Active
1-5011	Other land uses (Educational, public purpose, public utility, transportation, etc.)			2,000	2,000	Active
	Land Amalgamation					
1-5012	Agricultural –			1,000	1,000	Active
1-5013	Residential –			2,000	2,000	Active
1-5014	Commercial –			3,000	3,000	Active
1-5015	Industrial -			5,000	5,000	Active
1-5016	Other land uses –			2,000	2,000	Active
1-5017	Change of user -from agriculture to other user (major urban centre)		per plot	50,000	50,000	Active
1-5018	Change of user -from agriculture to other user (all other areas)			20,000	20,000	Active
1-5019	Change of user others (educational, commercial)			20,000	20,000	Active
1-5020	Special Change of user - Petrol station/industrial		per plot	50,000	50,000	Active

PART VII

LAND, PHYSICAL PLANNING & HOUSING

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	Change of User Comprehensive Development					
1-5021	Less than 50 plots			50,000	50,000	Active
1-5021	51 - 100 plots			75,000	75,000	Active
1-5022	101 - 200 plots			100,000	100,000	Active
1-5023	201 - 500 plots			200,000	200,000	Active
1-5024	501 - 1000 plots			300,000	300,000	Active
1-5025	over 1001 plots			500,000	500,000	Active
	Development Applications' fees					
1-5201	Agricultural –			2,500	2,500	Active
	Major Urban Areas - (Nakuru, Naivasha)					
1-5202	Residential –		per plot	4,000	4,000	Active
1-5203	Commercial –		per plot	5,000	5,000	Active
	Industrial		per plot			
1-5204	Light industrial -		per plot	5,000	5,000	Active
1-5205	Medium industrial –		per plot	7,500	7,500	Active
1-5206	Heavy industrial –		per plot	10,000	10,000	Active
1-5207	Other land uses –		per plot	2,500	2,500	Active
	Other Urban Centres And Rural Areas		per plot			
1-5208	Residential –		per plot	2,000	2,000	Active
1-5209	Commercial –		per plot	2,500	2,500	Active
	Industrial		per plot			
1-5210	Light industrial -		per plot	2,500	2,500	Active
1-5211	Medium industrial –		per plot	5,000	5,000	Active
1-5212	Heavy industrial –		per plot	7,500	7,500	Active
	Environmental Impact Assessment (EIA)					
1-5213	Review of EIA reports	PPA, EMCA	per application	3,000	3,000	Active
1-5214	Extension Of User					
	Industrial		Per application	25,000	25,000	Active
	Commercial		Per application	20,000	20,000	Active
	Educational		Per application	15,000	15,000	Active
	Public Purpose		Per application	15,000	15,000	Active
	Residential		Per application	15,000	15,000	Active
	Transportation		Per application	25,000	25,000	Active
	Recreational		Per application	15,000	15,000	Active
	Agricultural		Per application	10,000	10,000	Active

PART VII

LAND, PHYSICAL PLANNING & HOUSING

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	Allotment Letter					
1-5215	Issuance of letter of offer			5,000	5,000	Active
1-5216	Replacement of letter of offer			2,500	2,500	Active
	Extension Of Lease					
1-5217	Application fee			4,000	4,000	Active
1-5218	Major Urban Centres- (Nakuru, Naivasha)	"	per plot	50,000	50,000	Active
1-5219	Other urban Centres-	"	per plot	30,000	30,000	Active
1-5220	Agricultural Land less than 20 acres -	"	per application	30,000	30,000	Active
1-5221	Agricultural Land between 21 and 100 acres-	"	per application	50,000	50,000	Active
1-5222	Agricultural Land beyond 100 acres-	"	per application	100,000	100,000	Active
1-5223	Inspection fee for all development application all areas		per application	1,500	1,500	Active
	Certificate of Compliance					
1-5223	Major towns (Nakuru, Naivasha)		per application	2,000	2,000	Active
1-5224	Other Areas		per application	1,000	1,000	Active
	Land Survey					
	Records search fees					
1-5401	Field search & beacon showing fee	SURVEY ACT	per plot	3,000	3,000	Active
1-5402	Survey fees		per plot	10,000	10,000	Active
1-5403	Beacon replacement		per beacon	3,000	3,000	Active
1-5404	Boundary dispute resolution		per dispute	5,000	5,000	Active
1-5405	Consent to charge		per plot	5,000	5,000	Active
1-5406	Transfer fee		per plot	5,000	5,000	Active
1-5407	Clearance certificate fee		per plot	3,000	1,000	Active
1-5408	Search Fees		per application	500	500	Active
1-5409	Registration of Caveats		per application	1,000	1,000	Active
1-5410	Leases		per document	10,000	10,000	Active

PART VIII

BUILDING PLANS APPROVAL						
Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	Particulars	PPA, SAVINGS, BUILDING CODE, HOUSING ACT, NCA ACT, ENGINEERS ACT, ARCHITECTS, RATINGS ACT AND QS ACT				
	Architectural :					
1-5501	-Commercial	"	plinth Area m2	60	60	Active
1-5502	-Residential	"	plinth Area m2	30	30	Active
1-5503	-Educational	"	plinth Area m2	20	20	Active
1-5504	-Agricultural- Greenhouse	"	plinth Area m2	3	3	Active
1-5505	-Religious	"	plinth Area m2	20	20	Active
1-5506	-Industrial	"	plinth Area m2	70	70	Active
1-5506	-petrol station	"	plinth Area m2	100	100	Active
1-5507	Alteration and addition of approved plan	"	per plan	5,000	5,000	Active
1-5508	Customization of Drawings for ABT	"	Per plan	5,000	5,000	Active
	Illegal alterations	"				
1-5511	Major urban centers - Nakuru, Naivasha, Molo CBD	"		25,000	25,000	Active
1-5512	Other areas	"		10,000	10,000	Active
1-5513	Other development applications (sub-division, etc)	"		10,000	10,000	Active
	Structural					
1-5514	-Commercial	"	per floor	7,000	7,000	Active
1-5515	-Residential	"	per floor	2,500	2,500	Active
1-5516	-Industrial	"	per floor	10,000	10,000	Active
1-5517	-Educational	"	per floor	2,500	2,500	Active
1-5518	-Religious	"	per floor	2,500	2,500	Active
1-5519	-Petrol Station	"	per floor	5,000	5,000	Active
1-5520	Sale of Approved building plans	"	per set	8,000	8,000	Active
1-5521	Supply of lists of current plans	"	per list	3,000	3,000	Active
1-5522	Commencement and completion certificate	"	per certificate	1,000	1,000	Active
1-5523	Ordinary schemes and thereafter	"	per scheme	5,600	5,600	Active
1-5524	Comprehensive schemes per re-submission	"	per re-submission	8,400	8,400	Active
1-5525	Fees payable for single dwelling	"	per dwelling	300	300	Active

PART VIII

BUILDING PLANS APPROVAL						
Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
1-5526	Fees payable for each additional dwelling	"	per dwelling	200	200	Active
1-5527	Fees payable for testing of plumbers and draining layers	"	per test	2,800	2,800	Active
1-5528	Demolition of building structures					
	- Urban areas (Nakuru & Naivasha)		plinth area	15	15	Active
	- Other areas		plinth area	10	10	Active
1-5529	Inspection of building file	"	per file	1,000	1,000	Active
1-5530	Barbed Wire Fence	"	Per Metre	0	0	Active
1-5531	Natural Stone/concrete walls	"	Per Metre	10	10	Active
1-5532	Application for hoarding/scaffolding	"	per application	1,000	1,000	Active
1-5533	Hoarding fee per metre	"	per week	50	50	Active
1-5534	Scaffolding fee per feet	"	per week	50	50	Active
1-5535	Fee for certified copy of original plans	"	per plan	1,400	1,400	Active
1-5536	Fees for renewal of expired plans	"	per period	5,000	5,000	Active
1-5537	Inspection Fee		per visit	2,000	2,000	Active
	Building Occupational Permits Real					
1-5538	-Commercial	"	per unit	5,000	2,500	Active
1-5539	-Residential	"	per unit	2,000	1,000	Active
1-5540	-Residential cum commercial	"	per unit	7,000	3,500	Active
1-5541	-Industrial	"	per unit	15,000	15,000	Active
	Part Occupation of Building Certificate					
1-5542	-Commercial	"	per unit	15,000	15,000	Active
1-5543	-Residential	"	per unit	10,000	10,000	Active
1-5544	-Residential cum commercial	"	per unit	5,000	5,000	Active
1-5545	-Industrial	"	per unit	20,000	20,000	Active
1-5546	Permit For Temporary Extension Within Pavements / Shop / Corridor / Verandah Within CBD	"	Per Square Metre / Year	5,000	5,000	Active
	Professional Compliance					
1-5547	Adherence To Building Code And Specifications Including Supervision Compliance	"				
1-5548	Non Compliance	"		100,000	100,000	Active

PART VIII

BUILDING PLANS APPROVAL						
Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	Impounded articles	SAVINGS				
1-5601	- Metal Bar	"	Per piece	300	300	Active
1-5602	- Wheelbarrow	"	Per one	500	500	Active
1-5603	- Drums	"	Per drum	300	300	Active
1-5604	- Spade	"	Per spade	100	100	Active
1-5605	- Cement	"	Per packet	200	200	Active
1-5606	- Door	"	Per door	1,000	1,000	Active
1-5607	- Window	"	Per window	700	700	Active
1-5608	- Iron Sheet	"	Per iron sheet	150	150	Active
1-5609	- Timber/Pole	"	Per timber/pole	150	150	Active
	Penalty for Unapproved Developments					
1-5610	Major urban Centres (Nakuru, Naivasha, Molo CBD)	"		100,000	100,000	Active
1-5611	Other areas	"		20,000	20,000	Active
	Undeveloped Plots					
1-5612	Major urban Centres (Nakuru, Naivasha, Molo)	"	Per plot/per year	100,000	100,000	Active
1-5613	Penalty on unpainted building in major CBD (Nakuru, Naivasha and Molo)		Per year	30,000	30,000	Active
1-5614	Purchase of Part Development Plan (PDP)		per copy	1,000	1,000	Active
1-5615	Purchase of Block Plans		per copy	1,000	1,000	Active

PART IX

HOUSING

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	Particulars	Housing Act, Rent Restriction Act, Agents Act				
	House Rent					
1-5701	Njoro/Gilgil/Elburgon Centres					
5701-1	Single small room	"	per month	1,000	1,000	Active
5701-2	Single bedroom	"	per month	1,500	1,500	Active
5701-3	Two bedrooms	"	per month	2,500	2,500	Active
5701-4	Shops	"	per month	2,500	2,500	Active
5701-5	Beer hall	"	per month	7,000	7,000	Active
5701-6	Social hall	"	per day	2,000	2,000	Active
1-5702	Mau Narok					
5702-1	Single bedroom	"	per month	1,000	1,000	Active
5702-2	Two bedrooms	"	per month	2,000	2,000	Active
5702-3	Shops	"	per month	2,000	2,000	Active
5702-4	Beer hall	"	per month	5,000	5,000	Active
5702-5	Single small room	"	per month	1,000	1,000	Active
1-5703	Rongai					
5703-1	3 bedroom plus servant quarter	"	Per month	7,000	7,000	Active
5703-2	2 bedroom	"	Per month	4,000	4,000	Active
5703-3	Single small room	"	Per month	1,000	1,000	Active
	NAKURU					
1-5704	HOUSING PART					
5704-1	Ngala Flats (10 units)	"	Per month	5,500	5,500	Active
5704-2	Ngala Flats (29 units)	"	Per month	4,500	4,500	Active
5704-3	Ngala Flats (9 units)	"	Per month	6,000	6,000	Active
5704-4	Ngala Flats (3 units)	"	Per month	5,000	5,000	Active
5704-5	Ngala Flats (1 units)	"	Per month	5,000	5,000	Active
5704-6	Old Ojuka (10 units)	"	Per month	2,500	2,500	Active
5704-7	Old Ojuka (7 units)	"	Per month	2,000	2,000	Active
5704-8	New Ojuka (2 units)	"	Per month	4,000	4,000	Active
5704-9	New Ojuka (1 units)	"	Per month	4,000	4,000	Active
5704-10	New Ojuka (1 Units)	"	Per month	5,000	5,000	Active
5704-11	New Ojuka (8 units)	"	Per month	5,000	5,000	Active
5704-12	New Ojuka (14 Units)	"	Per month	6,500	6,500	Active
5704-13	Ojuka II (4 Units)	"	Per month	3,500	3,500	Active
5704-14	Moi Flats (58 units)	"	Per month	6,000	6,000	Active
5704-15	Moi Flats (1 unit)	"	Per month	3,000	3,000	Active
5704-16	Kaloleni 'C' (312 units)	"	Per month	3,500	3,500	Active
5704-17	Flamingo II (215 units)	"	Per month	3,500	3,500	Active
5704-18	Flamingo II (17 units)	"	Per month	4,500	4,500	Active
5704-19	Burma Workshop (Back) (12 units)	"	Per month	4,000	4,000	Active

PART IX

HOUSING

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
5704-20	Burma Workshop Unit (Front) (12 units)	"	Per month	4,200	4,200	Active
	Single Units					
5704-21	Flamingo 1 (1056 units)	"	Per month	800	800	Active
5704-22	Dedan Kimathi (456 units)	"	Per month	800	800	Active
5704-23	P/Machanga and Abongo(384)	"	Per month	800	800	Active
5704-24	Kivumbini I and II (624 units)	"	Per month	800	800	Active
5704-25	Baharini (506 units)	"	Per month	800	800	Active
5704-26	Kaloleni 'A' (200 units)	"	Per month	800	800	Active
5704-27	Kaloleni 'A1'	"	Per month	1,500	1,500	Active
5704-28	Kaloleni 'B' (200 units)	"	Per month	800	800	Active
5704-29	Shauri Yako (272 units)	"	Per month	1,500	1,500	Active
5704-30	Shauri Yako (16 units)	"	Per month	2,000	2,000	Active
5704-31	Shauri Yako (6 units)	"	Per month	2,500	2,500	Active
5704-32	Lumumba (192 units)	"	Per month	800	800	Active
5704-33	Nakuru Press (84 units)	"	Per month	800	800	Active
5704-34	Lower Misonge (25 units)	"	Per month	800	800	Active
1-5705	MOLO SUBCOUNTY	"				
1-5705	1-bedroom (94 units)	"	Per month	2,000	2,000	Active
1-5706	Institutional Houses					
5706-1	Jamhuri Pri. H/M Hse (1 unit)	"	Per month	5,000	5,000	Active
5706-2	Jamhuri Sch. Comp (6 units)	"	Per month	2,000	2,000	Active
5706-3	Lanet H/M House (1 unit)	"	Per month	5,000	5,000	Active
5706-4	Baharini Sch (1 unit)	"	Per month	5,000	5,000	Active
5706-5	Bondeni sch Pr (1 unit)	"	Per month	2,000	2,000	Active
5706-6	Bondeni Sch Pr (14 units)	"	Per month	2,000	2,000	Active
5706-7	Baharini Sch Pr (1 unit)	"	Per month	2,000	2,000	Active
5706-8	Mortuary Comp (2 units)	"	Per month	2,000	2,000	Active
5706-9	Mortuary Comp (7 units)	"	Per month	2,000	2,000	Active
5706-10	Mama Ngina Sch Comp (5 units)	"	Per month	2,000	2,000	Active
5706-11	Mama Ngina Sch Comp (1 units)	"	Per month	5,000	5,000	Active
5706-12	Nakuru Water works (20 units)	"	Per month	1,000	1,000	Active
5706-13	Nakuru Water Works (3 units)	"	Per month	1,000	1,000	Active
5706-14	Malewa water intake (4 units)	"	Per month	1,000	1,000	Active
5706-15	Malewa Water treatment (9 units)	"	Per month	1,000	1,000	Active
5706-16	Malewa Water treatment (2 units)	"	Per month	1,000	1,000	Active
5706-17	Kabatini Borehole (1 unit)	"	Per month	1,200	1,200	Active
5706-18	Baharini Borehole (2 units)	"	Per month	1,000	1,000	Active
5706-19	Meroreni intake (4 units)	"	Per month	1,000	1,000	Active
5706-20	Njoro Sewage (1 units)	"	Per month	1,000	1,000	Active

PART IX

HOUSING

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
5706-21	Njoro Sewage (4 units)	"	Per month	1,000	1,000	Active
5706-22	Njoro Sewage (8 units)	"	Per month	1,500	1,500	Active
5706-23	Njoro Sewage (1 unit)	"	Per month	1,000	1,000	Active
5706-24	Garage (10 units)	"	Per month	1,000	1,000	Active
5706-25	Fire Station (10 units)	"	Per month	1,000	1,000	Active
5706-26	Fire Station (2 units)	"	Per month	1,200	1,200	Active
5706-27	Fire station (2 units)	"	Per month	1,000	1,000	Active
5706-28	Bondeni Maternity (7 units)	"	Per month	1,000	1,000	Active
1-5707	Eviction fees					
5707-1	Single units	"	Per session	1,000	1,000	Active
5707-2	Double units	"	Per session	1,500	1,500	Active
5707-3	Three units (rooms)	"	Per session	2,000	2,000	Active
1-5708	Legalization fee					
5708-1	Single units	"	Per lease	1,000	1,000	Active
5708-2	Double units	"	Per lease	2,000	2,000	Active
5708-3	Three units (rooms)	"	Per lease	3,000	3,000	Active
1-5709	Application for allocation fee	"				
5709-1	Single units	"		1,000	1,000	Active
5709-2	Double units	"		2,000	2,000	Active
5709-3	Three units (rooms)	"		3,000	3,000	Active
1-5710	Deposit	"	per unit	rent for 1 month	rent for 1 month	Active
1-5711	Exchange of houses fees					
5711-1	Single units	"		1,000	1,000	Active
5711-2	Double units	"		2,000	2,000	Active
5711-3	Three units (rooms)	"		3,000	3,000	Active
1-5712	Illegal exchange of houses/Subletting			5,000	5,000	Active
1-5713	Storage of evicted goods per day					
5713-1	Single units	"	per day	1,000	1,000	Active
5713-2	Double units	"	per day	1,500	1,500	Active
5713-3	Three units (rooms)	"	per day	2,000	2,000	Active
1-5714	Tenancy card	"	once	500	500	Active
	Application for Allocation Fee					
1-5715	Unlocking Fee	"	Per Unit/Month	500	500	Active

PART IX

HOUSING

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	NAIVASHA SUB COUNTY					
	Housing					
	Phase I					
	8 BLOCKS 10 Units					
1-5716	Single Room	"	Per month	800	800	Active
1-5717	Single Room With Kitchen	"	Per month	1,500	1,500	Active
	Phase II					
	60 BLOCKS 125 Units					
1-5718	Double Room With Kitchen	"	per month	1,800	1,800	Active
1-5719	Single Room	"	per month	800	800	Active
	Phase IV					
	20 BLOCKS 36 Units					
1-5720	Double Room With Kitchen	"	per month	1,800	1,800	Active
1-5721	Single Room With Kitchen	"	per month	1,500	1,500	Active
1-5722	Single Room	"	per month	800	800	Active
	Phase V					
	24 BLOCKS 96 Units					
1-5723	Single Room	"	per month	800	800	Active
	Phase VI					
	15 BLOCKS 39 Units					
1-5724	Single Bed Room Self Contained	"	Per month	2,500	2,500	Active
	Phase VII					
	8 BLOCKS 16 Units					
1-5725	Two Bed Room	"	Per month	3,000	3,000	Active
	Standard Houses					
1-5726	Self-Contained 3 Units	"	Per month	10,000	10,000	Active
1-5727	Self-Contained 1 Units	"	Per month	10,000	10,000	Active
1-5728	Single Room 1 Units	"	per month	800	800	Active
1-5729	Single Room 2 Units	"	per month	800	800	Active
1-5730	Hotel(Market) 1 Units	"	per month	1,500	1,500	Active
1-5731	Hotel(Bus Park) 2 Units	"	per month	3,000	3,000	Active
	Alternative Building Technology Materials Unit (A.B.T.M.U.)					
1-5734	Machine use	"	Per brick	2	2	Active
	Penalty for machine damage					
1-5735	Hydra form machine	"		20,000	20,000	Active
1-5736	Other machine	"		10,000	10,000	Active
	Training fee:					
1-5737	In-house	"	Per person	500	500	Active

PART IX

HOUSING

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
1-5738	External	"	Per person	1,000	1,000	Active
	Other Charges					
1-5739	Illegal alteration of County houses	"		10,000	10,000	Active
1-5740	Illegal exchange/subletting of County houses	"		15,000	15,000	Active
1-5741	Gaining unauthorized entry to County repossessed houses/tampering with locks	"		5,000	5,000	Active

PART X

OUTDOOR ADVERTISEMENT

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	Particulars	PPA CAP 286, BUILDING CODE AND SAVINGS, OUTDOOR ADVERTISEMENT ACT 2016				
	Hoisting of Banners					
1-5801	-Commercial					
	- On road reserve	"	10 days	6,000	6,000	Active
	-On private property/plots	"	21 days	8,000	8,000	Active
	-On buildings	"	21 days	8,000	8,000	Active
1-5802	-Religious/Charitable/Social	"				
	- On road reserve	"	10 days	4,000	4,000	Active
	-On private property/plots	"	10 days	4,000	4,000	Active
	-On buildings	"	10 days	4,000	4,000	Active
1-5803	-Political	"				
	- On road reserve	"	one month	15,000	15,000	Active
	-On private property/plots	"	one month	15,000	15,000	Active
	-On buildings	"	one month	15,000	15,000	Active
1-5804	Hoisting fees	"		5,600	5,600	Active
	Clock Advertisement	"				
1-5805	Application fee	"		2,000	2,000	Active
	Annual charges	"				
1-5806	-four sided	"	per year	25,000	25,000	Active
	-three sided	"	per year	20,000	20,000	Active
	-two sided	"	per year	15,000	15,000	Active
	Street name advertisement					
1-5807	Application fee	"	per application	2,000	2,000	Active
1-5808	Annual charges	"	per year	15,000	15,000	Active
1-5809	-storage per day	"	per day	200	200	Active
	Bill boards (Road Reserve/Building)					
1-5810	Application/Renewal fee	"	per annum/per side	10,000	10,000	Active
1-5811	Annual charges Per sq. ft.	"	per year/per structure	300	300	Active
	Construction of site boards (ONCE)					
1-5812	Application fee		per site	1,000	1,000	Active
1-5813	Maisonette & Bungalow		per site	5,000	5,000	Active
1-5814	Commercial		per site	20,000	20,000	Active
1-5815	Single dwelling		per site	1,000	1,000	Active
1-5816	Residential Flats/multidwelling		per site	15,000	15,000	Active
1-5817	Petrol Station		per site	20,000	20,000	Active
1-5818	Industrial		per site	20,000	20,000	Active

PART X

OUTDOOR ADVERTISEMENT

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
1-5819	Educational and public purpose & other land use		per site	10,000	10,000	Active
	Digital Wall Wraps					
1-5820	Application	"	per annum/per side	10,000	10,000	Active
1-5821	Annual charges Per sq. ft.	"	per year/per side	400	400	Active
	Sign Board (PER SIDE)- non illuminated					
	Under canopy	"				
1-5822	Application fee - Individuals	"		500	500	Active
1-5823	Application fee – Corporate Persons			1,000	1,000	Active
	Annual charges (Corporate Persons)					
1-5824	-1st one meter square or less	"	per year	2,500	2,500	Active
1-5825	- Additional meter square or part thereof	"	per year	500	500	Active
	Annual charges- Individuals					
1-5826	-1st one meter square or less	"	per year	2,000	2,000	Active
1-5827	- Additional meter square or part thereof	"	per year	500	500	Active
	On canopy					
1-5828	Application fee	"		800	800	Active
	Annual charges	"				
1-5829	-1st one meter square or less	"	per year	2,500	2,500	Active
1-5830	- Additional meter square or part thereof	"	per year	500	500	Active
	On buildings	"				
1-5831	Application fee	"		3,000	3,000	Active
	Annual charges	"				
1-5832	-1st one meter square or less	"	per year	3,000	3,000	Active
1-5833	- Additional meter square or part thereof	"	per year	1,000	1,000	Active
	Sky Above Canopy & over property					
1-5834	Application fee	"		10,000	10,000	Active
1-5835	Removal/storage fee	"	per day	5,000	5,000	Active
	Annual charges	"				
1-5836	-1st one meter square or less	"	per year	10,000	10,000	Active
1-5837	- Additional meter square or part thereof	"	per year	1,000	1,000	Active
	Illuminated Signs (PER SIDE)	"				
	Under canopy	"				
1-5838	Application fee	"		800	800	Active
	Annual charges	"				
1-5839	-1st one meter square or less	"	per year/per side	3,000	3,000	Active
1-5840	- Additional meter square or part thereof	"	per year	500	500	Active
	On canopy	"				
1-5841	Application fee	"		800	800	Active

PART X

OUTDOOR ADVERTISEMENT

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	Annual charges	"				
1-5842	-1st one meter square or less	"	per year/per side	2,500	2,500	Active
1-5843	- Additional meter square or part thereof	"	per year	1,000	1,000	Active
	On buildings (including fences)	"				
1-5844	Application fee	"		3,000	3,000	Active
	Annual charges	"				
1-5845	-1st one meter square or less	"	per year/per side	3,000	3,000	Active
1-5846	- Additional meter square or part thereof	"	per year/per side	1,000	1,000	Active
	Sky Sign Above Canopy & over property					
1-5847	Application fee	"		10,000	10,000	Active
	Annual charges	"				
1-5848	-1st one meter square or less	"	per year	10,000	10,000	Active
1-5849	- Additional meter square or part thereof	"	per year	1,000	1,000	Active
	Ditto wall wrap on buildings or property					
1-5850	Application fee	"		10,000	10,000	Active
	Annual charges	"				Active
1-5851	-1st one meter square or less	"	per year	20,000	20,000	Active
1-5852	- Additional meter square or Part thereof	"	per year	2,500	2,500	Active
1-5853	Sale of stickers/decoration on the wall, windows, canopies etc.	"	per fortnight	6,000	6,000	Active
1-5854	Decoration under canopy	"	per fortnight	5,000	5,000	Active
1-5855	Decorative canopy extension	"	per year			Active
1-5856	Portable Sign boards (per square feet/per side) Urban Centres & Towns	"	per year	1,000	1,000	Active
	Advertisement on Bus Shelter					
1-5857	Application fee	"		2,000	2,000	Active
1-5858	Annual charges	"	per site	20,000	20,000	Active
	Lamp post advertisement	"				
	Illuminated Signs (ALL SIDES)	"				
1-5859	Application fee	"		2,000	2,000	Active
1-5860	Annual charges per post	"	per site	20,000	20,000	Active
	Non-illuminated Signs (ALL SIDES)					
1-5861	Application fee	"		2,000	2,000	Active
1-5862	Annual charges per post	"	per site	15,000	15,000	Active
	Directional Signs (PER DIRECTION)					
1-5863	Application fee	"		500	500	Active
1-5864	Maximum size 600mm x 1200mm excluding residential signs	"	per year	4,600	4,600	Active
	Multi-directional Signs					
1-5865	Application fee	"		500	500	Active

PART X

OUTDOOR ADVERTISEMENT

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
1-5866	Size 150mm x 1500mm	"	per year	4,600	4,600	Active
1-5867	Advertisement on canvas - Application fee	"	per application	800	800	Active
1-5868	- Charge per square meter	"	per year	800	800	Active
	Change of user board					
1-5869	Application fee	"		500	500	Active
1-5870	Fixed charge	"		3,000	3,000	Active
1-5871	Flag		per piece/6mths	3,000	3,000	Active
1-5872	Wash line		per m/6mths	300	300	Active
1-5873	Danglers		per piece/6mths	500	500	Active
1-5874	6 months	"	each promotion	5,000	5,000	Active
	Multi-motion neon advertisement (STATIC)					
1-5875	Application fee	"	per application	3,000	3,000	Active
1-5876	First 3 meters square	"	per year	50,000	50,000	Active
1-5877	Any additional meter square or part thereof	"	per year	20,000	20,000	Active
	Multi-motion neon advertisement (MOBILE)					
1-5878	First 3 meters square	"	per month	10,000	10,000	Active
1-5879	Any additional meter square or part thereof	"	per month	1,000	1,000	Active
	Street display					
1-5880	Display of flags/platforms up to 14 day	"		5,000	5,000	Active
1-5881	Display of flags per day	"		1,000	1,000	Active
	Branding					
1-5901	Application fee	"	per application	500	500	Active
	Vehicle Branding					
1-5902	-Saloon/pickups/station wagon	"	per year	6,000	6,000	Active
1-5903	-Lorries/buses/canters	"	per year	7,500	7,500	Active
1-5904	-Trailers	"	per year	10,000	10,000	Active
1-5905	Branded Containers	"	per year	5,000	5,000	Active
1-5906	Branded Commercial umbrella (per piece)	"	per year	500	500	Active
1-5907	Branded kiosk	"	per year	2,000	2,000	Active
	Rail Guards	"				
1-5908	Application fee	"	Per annum	10,000	10,000	Active
1-5909	Annual charges Per sq. ft.	"	Per year/per side	500	500	Active
	Wall branding/painting (building)					
1-5910	Application fee	"		1,000	1,000	Active
	Annual charge	"				Active
1-5911	Zone A and B	"	Per sq. ft.	100	100	Active
1-5912	Zone C and D	"	Per sq. ft.	50	50	Active

PART X

OUTDOOR ADVERTISEMENT

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
1-5913	Sandwich men advertisement (per person) during roadshows	"	per day	500	500	Active
1-5914	Wall branding for Corporate Persons across the County	"	Per sq. ft.	100	100	Active
Posters (per session)						
1-5915	-A2 (1-1000 posters)	"	Valid for 14 days	8,000	8,000	Active
1-5916	-Any additional poster	"	Valid for 14 days	20	20	Active
1-5917	-A3 & A4 (1-1000 posters)	"	Valid for 14 days	6,000	6,000	Active
1-5918	-Any additional poster	"	Valid for 14 days	13	13	Active
1-5919	-A5 (1-1000 posters)	"	Valid for 14 days	4,000	4,000	Active
1-5920	-Any additional poster	"	Valid for 14 days	7	7	Active
Handbills/fliers (per session)						
1-5921	-1-1000 fliers	"		2,500	2,500	Active
1-5922	-Any additional fliers	"	per session	5	5	Active
1-5923	Removal of illegal posters/handbills by County	"	1-1000 fliers	10,000	10,000	Active
Pop Outs						
1-5924	Application	"		500	500	Active
1-5925	Annual charges	"	Per side	1,000	1,000	Active
Landscape scheme						
1-5926	Below 0.4 ha	"	per plot	1,000	1,000	Active
1-5927	From 0.4ha to 1.0 ha	"	per plot	1,500	1,500	Active
1-5928	Above 1.0 ha	"	per plot	5,000	5,000	Active
Tent Pitching						
1-5929	On street/pavements/road reserve	"	per day	4,000	4,000	Active
1-5930	On recreational parks	"	per day	4,000	4,000	Active
Advertisement by public address system						
1-5931	-Religious	"	per day	1,500	1,500	Active
1-5932	-Commercials	"	per day	2,000	2,000	Active
1-5933	-Political	"	per day	2,000	2,000	Active
1-5934	-Social	"	per day	1,500	1,500	Active
Occasional adverts						
1-5935	Application fee	"	per application	2,000	2,000	Active
1-5936	Charge for 2 weeks	"	2 weeks	5,000	5,000	Active
1-5937	Advertisement on hoarding - Application fee	"	per application	1,500	1,500	Active
1-5938	- Charge per square ft	"	per year	100	100	Active

PART X

OUTDOOR ADVERTISEMENT

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	Mobile Advertisement (per vehicle)	"				
	Vehicle mounted with public address system					
1-5939	-Saloon/pickups/station wagon	"	per day	1,000	1,000	Active
1-5940	-Bus/lorries/canter	"	per day	5,000	5,000	Active
1-5941	-Trailers	"	per day	10,000	10,000	Active
	Road Show (per vehicle)					
	Saloon/pickups/station wagon					
1-5942	-Religious	"	per day	800	800	Active
1-5943	-Commercials	"	per day	2,500	2,500	Active
1-5944	-Political	"	per day	5,000	5,000	Active
1-5945	-Social	"	per day	1,500	1,500	Active
	Bus/lorries/canter					
1-5946	-Religious	"	per day	4,000	4,000	Active
1-5947	-Commercials	"	per day	6,000	6,000	Active
1-5948	-Political	"	per day	6,000	6,000	Active
1-5949	-Social	"	per day	3,000	3,000	Active
	Trailers					
1-5950	-Religious	"	per day	6,500	6,500	Active
1-5951	-Commercials	"	per day	10,000	10,000	Active
1-5952	-Political	"	per day	20,000	20,000	Active
1-5953	-Social	"	per day	4,000	4,000	Active
	Sales promotion per day					
1-5954	-Verandah	"	per location	2,000	2,000	Active
1-5955	-Public space/road reserve	"	per location	4,000	4,000	Active
1-5956	Decorated balloons	"	per 14 days	5,000	5,000	Active
1-5957	Aerial Advertisement	"	per day	10,000	10,000	Active
1-5958	Fireworks display per premises	"	per night	5,000	5,000	Active

PART XI

ROADS, PUBLIC WORKS AND TRANSPORT

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	Access Roads Levy	Roads Act 2007				
1-6001	Application form		per application	2,000	2,000	Active
1-6002	Road cutting					
6002-1	-Tarmac		per meter	10,000	10,000	Active
6002-2	-Murram		per meter	5,000	5,000	Active
6002-3	-Earth road		per meter	2,000	2,000	Active
1-6003	Laying of cable along road reserve		per meter	200 per annum	200 per annum	Active
1-6004	Road closure per road		per day	15,000	15,000	Active
1-6005	Road survey		per survey	10,000	10,000	Active
	Rent on road reserve for hoarding for construction purpose	Roads Act 2007				
1-6101	-Carriage way per meter square		per month	5,000	5,000	Active
1-6102	-Car parks per m2		per month	5,000	5,000	Active
1-6103	-On paved foot paths per m2		per month	5,000	5,000	Active
1-6104	-On verges/drains per meter square		per month	5,000	5,000	Active
1-6105	Telephone booths on reserve per booth	Roads Act 2007	per year	1,000	1,000	Active
1-6106	Sweepstakes stands	Roads Act 2007	per year	1,000	1,000	Active
1-6107	Container	Roads Act 2007	per year	10,000	10,000	Active
1-6108	Power sub-station on road reserves	Roads Act 2007	per year	200,000	200,000	Active
1-6109	Demolition charge	Roads Act 2007	per assessment			Active
1-6110	Transport of impounded item	Roads Act 2007	per assessment			Active
	Street lighting					
1-6201	Application to erect street lights on public private partnership		Charges per pole	1,000	1,000	Active
1-6202	Submission & approval of streets lights on layout design		per designed	5,000	5,000	Active
	Penalty on vehicle knocking street lighting poles					
1-6203	13m High mast light		Per pole	150,000	150,000	Active
1-6204	9m Streetlight poles		Per pole	100,000	100,000	Active
1-6205	20m High mast light		Per pole	500,000	500,000	Active
1-6206	30m High mast light		Per pole	700,000	700,000	Active
1-6207	Vandalism of streetlight poles		Per pole	300,000	300,000	Active
1-6208	Penalty on storing/ handling vandalised streetlight components			300,000	300,000	Active
1-6209	Way leave Application		Per application	2,500	2,500	Active
	Way leave					
1-6210	-Electricity		per meter	50	50	Active
1-6211	-Telephone		per meter	50	50	Active

PART XI

ROADS, PUBLIC WORKS AND TRANSPORT

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
1-6212	-Fibre Optic		per meter	50	50	Active
1-6213	-Water & sewage		per meter	50	50	Active
1-6214	-Others		per meter	50	50	Active
1-6215	Way leave for Telecommunication and Kenya Power Poles /man-holes	Roads Act 2007	Per pole/man-hole Per annum	500	500	Active
1-6216	Telecommunication Mast / Booster	Roads Act 2007	Per Mast/Booster Per annum	50,000	50,000	Active
FIRE FIGHTING & DISASTER MANAGEMENT						
ZONE A,B,C & D						
1-6301	Certificate of inspection for Factory and Industrial Premises	Nakuru County Fire and Rescue Service Act, 2016				
	Above 5000 sq ft		Per annum	10,000	10,000	Active
	2500-5000 sq ft		Per annum	7,000	7,000	Active
	upto 2500 sq ft		Per annum	5,000	5,000	Active
ZONE A,B,C & D						
1-6302	Certificate of inspection for petrol station and Depot	Nakuru County Fire and Rescue Service Act, 2016				
	Petrol station with over 5 pumps		Per annum	7,000	7,000	Active
	Petrol station with between 2 - 4 pumps		Per annum	5,000	5,000	Active
	Petrol station with one pump		Per annum	2,000	2,000	Active
ZONE A & B						
1-6303	Certificate of inspection for commercial premises, Supermarkets and Go downs	Nakuru County Fire and Rescue Service Act, 2016				
	Above 5001 sq ft		Per annum	10,000	7,500	Active
	2501-5000 sq ft		Per annum	6,000	4,500	Active
	1001-2500sq ft		Per annum	4,000	3,000	Active
	501-1000 sq ft		Per annum		2,000	New
	Below 500 sq ft		Per annum	1,000	1,000	Active
ZONE C & D						
1-6303	Certificate of inspection for commercial premises, Supermarkets and Go downs	Nakuru County Fire and Rescue Service Act, 2016				
	Above 5001 sq ft		Per annum	4,000	3,000	Active
	2501-5000 sq ft		Per annum	2,000	2,000	Active
	1001-2500sq ft		Per annum	1,000	1,000	Active
	Below 1000 sq ft		Per annum	500	500	Active

PART XI

ROADS, PUBLIC WORKS AND TRANSPORT

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	ZONE A,B,C & D					
1-6304	Certification of premises storing hazardous flammable material	Legal Notice No. 60 Hazardous Material and Substances. Act 2007	Per annum	6,000	6,000	Active
	ZONE A & B					
	Fire inspection facilities for learning institutions	Municipal Fire Safety By-Laws 2008 Savings				
1-6305	Primary Schools					
	Day Primary		Per annum	2,000	2,000	Active
	Boarding Primary school		Per annum	3,000	2,500	Active
	ECD and Baby care		Per annum	1,000	1,000	Active
1-6306	Secondary Schools					
	Day school		Per annum	3,000	2,500	Active
	Boarding school		Per annum	4,000	3,000	Active
	International Schools		Per annum	6,000	6,000	Active
1-6307	Colleges and Universities					
	1-100 students		Per annum	6,000	6,000	Active
	Between 101 - 1000 students		Per annum	8,000	8,000	Active
	Over 1001 students		Per annum	10,000	10,000	Active
	ZONE A,B,C & D					
1-6308	Supervision of installation underground Petroleum Tanks	Nakuru County Fire and Rescue Service Act, 2016	Per annum	10,000	10,000	Active
	ZONE A,B,C & D					
1-6309	Certification of dealers and installers of firefighting equipment	Nakuru County Fire and Rescue Service Act, 2016	Per annum	10,000	10,000	Active
	ZONE A,B,C & D					
1-6310	Inspection and testing of hydraulic systems	Nakuru County Fire and Rescue Service Act, 2016	Per annum	5,000	5,000	Active
	ZONE A,B,C & D					
1-6311	Scrutiny of building plans	Nakuru County Fire and Rescue Service Act, 2016	Per annum	2,000	2,000	Active

PART XI

ROADS, PUBLIC WORKS AND TRANSPORT

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	ZONE A & B					
1-6312	Inspection of Hotel, Guest houses and lodges	Nakuru County Fire and Rescue Service Act, 2016				
	Above 50 bed capacity		Per annum	10,000	7,500	Active
	25-50 bed capacity		Per annum	6,000	4,500	Active
	upto 25 bed capacity		Per annum	5,000	4,000	Active
	ZONE C & D					
1-6313	Inspection of Hotel, Guest houses and lodges	Nakuru County Fire and Rescue Service Act, 2016				
	Above 50 bed capacity		Per annum	5,000	4,000	Active
	25-50 bed capacity		Per annum	4,000	3,000	Active
	upto 25 bed capacity		Per annum	3,000	2,500	Active
	ZONE A & B					
1-6314	Inspection of Restaurants and Cafeterias	Nakuru County Fire and Rescue Service Act, 2016				
	Above 10 table capacity		Per annum	5,000	4,000	Active
	5 -10 table capacity		Per annum	4,000	3,000	Active
	Up to 5 table capacity		Per annum	2,000	2,000	Active
	ZONE C & D					
1-6315	Inspection of Restaurants and Cafeterias	Nakuru County Fire and Rescue Service Act, 2016				
	Above 10 table capacity		Per annum	2,000	2,000	Active
	5 -10 table capacity		Per annum	1,500	1,500	Active
	Up to 5 table capacity		Per annum	500	500	Active
1-6316	Annual inspection fee for petroleum tankers	Nakuru County Fire and Rescue Service Act, 2016	Per annum	4,000	4,000	Active
1-6317	Inspection of Scrap yards	Nakuru County Fire and Rescue Service Act, 2016				
	Above 5001 ft2			15,000	15,000	Active
	2501 - 5000 ft2			10,000	10,000	Active
	Upto 2500 ft2			5,000	5,000	Active

PART XI

ROADS, PUBLIC WORKS AND TRANSPORT

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	Fire Engine Standby Charges For Fire Risk And Event Management	Nakuru County Fire and Rescue Service Act, 2016				
1-6318	Fire Engine		Per hr	2,000	2,000	Active
1-6319	Each Fire Fighter		Per hr	500	500	Active
1-6320	Use of Form consent rate		Per 20 litres	5,000	4,000	Active
	Cleaning of blocked chimneys	Legal notice no. 59 2007 Factories and other places of work Act				
1-6321	1 - 2 floors		Per service	5,000	5,000	Active
1-6322	3 - 4 floors		Per service	10,000	10,000	Active
1-6323	Above 5 floors		Per service	20,000	20,000	Active
1-6324	Fire investigation and report	Legal notice no. 59 2007 Factories and other places of work Act	Per Service	20,000	20,000	Active
1-6325	Fire station training visits	Legal notice no. 59 2007 Factories and other places of work Act	Per visit	10,000	7,500	Active
	PUBLIC WORKS					
	Hire of vehicles and plants (Dry Rate)	Roads Act 2007				
1-6401	Shovel within County		Dry Rate/per hour	4,000	4,000	Active
1-6402	Grader within County		Dry Rate/per hour	5,000	5,000	Active
1-6403	Roller (big) within County		Dry Rate/per hour	3,000	3,000	Active
1-6404	Mower with tractor within County		Dry Rate/per hour	1,500	1,500	Active
1-6405	Roller (small) within the County		Dry Rate/per hour	2,000	2,000	Active
1-6406	Tractor with trailer within County		Dry Rate/per hour	1,500	1,500	Active
1-6407	Water tanker within County		Dry Rate/per hour	1,000	1,000	Active
1-6408	Lifters		Dry Rate/per hour	3,000	3,000	Active
1-6409	Hire of lawn mower		Dry Rate/per hour	500	500	Active

PART XI

ROADS, PUBLIC WORKS AND TRANSPORT

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
1-6410	Dozer		Dry Rate/per hour	10,000	10,000	Active
1-6411	Lorry		Dry Rate/per hour	8,000	8,000	Active
	Outside County Area of Jurisdiction (Dry Rate)	Roads Act 2007				
1-6412	Lorries(staff)		per km	60	60	Active
1-6413	Pick-up and station wagon (staff)		per km	40	40	Active
1-6414	Tractor with trailer		per hour	50	50	Active
	Within County Area Of Jurisdiction (Dry Rate)	Roads Act 2007				
1-6415	Lorries(staff)		per km	30	30	Active
1-6416	Pick-up and station wagon (staff)		per km	20	20	Active
1-6417	Tractor with trailer		per km	25	25	Active

PART XII

TRAFFIC & PARKING

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	DAILY PARKING - STREET PARKING					
	Small Vehicles (Saloon, Station Wagon & Pickups)	Nakuru County Zoning and Parking Act, 2016				
1-6601	-Nakuru Town		per day	100	100	Active
1-6602	-Naivasha Town		per day	80	80	Active
1-6603	-Molo Town & Other Centres		per day	50	50	Active
	Canterers	Nakuru County Zoning and Parking Act, 2016				
1-6604	-Nakuru Town		per day	200	200	Active
1-6605	-Naivasha Town		per day	150	150	Active
1-6606	-Molo Town & Other Centres		per day	100	100	Active
	Lorries/Buses	Nakuru County Zoning and Parking Act, 2016				
1-6607	-Nakuru Town		per day	300	300	Active
1-6608	-Naivasha Town		per day	200	200	Active
1-6609	-Molo Town & Other Centres		per day	150	150	Active
	Trailers	Nakuru County Zoning and Parking Act, 2016				
1-6610	-Nakuru Town		per day	500	500	Active
1-6611	-Naivasha Town		per day	400	400	Active
1-6612	-Molo Town & Other Centres		per day	200	200	Active
	MONTHLY STREET PARKING (ON OR BEFORE 10TH DAY OF EVERY MONTH)					
	SMALL VEHICLES	Nakuru County Zoning and Parking Act, 2016				
1-6613	-Nakuru Town		per month	2,350	2,350	Active
1-6614	-Nakuru Town after 10th day of every month		per month	2,800	2,800	Active
1-6615	-Naivasha Town		per month	2,200	2,200	Active
1-6616	-Naivasha Town after 10th day of every month		per month	2,400	2,400	Active
1-6617	-Molo Town & Other Centres		per month	1,000	1,000	Active
1-6618	-Molo Town & Other Centres after 10th day of every month		per month	1,500	1,500	Active
	Canterers	Nakuru County Zoning and Parking Act, 2016				
1-6619	-Nakuru Town		per month	4,700	4,700	Active
1-6620	-Nakuru Town after 10th day of every month			5,000	5,000	Active
1-6621	-Naivasha Town		per month	4,000	4,000	Active

PART XII

TRAFFIC & PARKING

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
1-6622	-Naivasha Town after 10th day of every month			4,400	4,400	Active
1-6623	-Molo Town & Other Centres		per month	2,700	2,700	Active
1-6624	-Molo Town & Other Centres after 10th day of every month			3,000	3,000	Active
	Lorries/buses	Nakuru County Zoning and Parking Act, 2016				
1-6625	-Nakuru Town		per month	6,000	6,000	Active
1-6626	-Nakuru Town after 10th day of every month			7,000	7,000	Active
1-6630	-Naivasha Town		per month	4,800	4,800	Active
1-6640	-Naivasha Town after 10th day of every month			5,200	5,200	Active
1-6641	-Molo Town & Other Centres		per month	3,600	3,600	Active
1-6642	-Molo Town & Other Centres after 10th day of every month			3,900	3,900	Active
	Trailers	Nakuru County Zoning and Parking Act, 2016				
1-6643	-Nakuru Town		per month	13,000	13,000	Active
1-6644	-Nakuru Town after 10th day of every month			15,000	15,000	Active
1-6645	-Naivasha Town		per month	8,000	8,000	Active
1-6646	-Naivasha Town after 10th day of every month			9,000	9,000	Active
1-6647	-Molo Town & Other Centres		per month	4,700	4,700	Active
1-6648	-Molo Town & Other Centres after 10th day of every month			5,200	5,200	Active
	Reserved Parking per month	Nakuru County Zoning and Parking Act, 2016				
1-6649	-Nakuru Town		per slot/day	500	500	Active
1-6650	-Naivasha Town		per slot/day	400	400	Active
1-6651	-Molo Town & Other Centres		per slot/day	200	200	Active
	ENCLOSED PARKING i.e. Passenger Service Vehicles	Nakuru County Zoning and Parking Act, 2016				
	Parking Charges in all Designated Areas Per Vehicle					
	PSV (Above 30 passengers) before 10th		per month			
1-6701	-Nakuru Town			4,000	4,000	Active
1-6702	-Naivasha Town			2,500	2,500	Active
1-6703	-Molo Town & Other Centres			2,000	2,000	Active
	PSV (Above 30 passengers) after 10th	Nakuru County Zoning and Parking Act, 2016	per month			
1-6704	-Nakuru Town			5,000	5,000	Active

PART XII

TRAFFIC & PARKING

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
1-6705	-Naivasha Town			3,600	3,600	Active
1-6706	-Molo Town & Other Centres			3,000	3,000	Active
	PSV (Between 20-30 passengers) before 10th	Nakuru County Zoning and Parking Act, 2016	per month			
1-6707	-Nakuru Town			3,500	3,500	Active
1-6708	-Naivasha Town			2,500	2,500	Active
1-6709	-Molo Town & Other Centres	Nakuru County Zoning and Parking Act, 2016		2,000	2,000	Active
	PSV (Between 20-30 passengers) after 10th	Nakuru County Zoning and Parking Act, 2016	per month			
1-6710	-Nakuru Town			4,000	4,000	Active
1-6711	-Naivasha Town			3,000	3,000	Active
1-6712	-Molo Town & Other Centres			2,500	2,500	Active
	PSV (Btn 7-19 passengers) before 10th	Nakuru County Zoning and Parking Act, 2016	per month			
1-6713	-Nakuru Town			2,000	2,000	Active
1-6714	-Naivasha Town			1,300	1,300	Active
1-6715	-Molo Town & Other Centres			1,200	1,200	Active
	PSV (btn 7-19 passengers) after 10th	Nakuru County Zoning and Parking Act, 2016	per month			
1-6716	-Nakuru Town			2,800	2,800	Active
1-6717	-Naivasha Town			2,200	2,200	Active
1-6718	-Molo Town & Other Centres			2,200	2,200	Active
	PSV (Below 7 passengers) before 10th	Nakuru County Zoning and Parking Act, 2016	per month			
1-6719	-Nakuru Town			2,200	2,200	Active
1-6720	-Naivasha Town			800	800	Active
1-6721	-Molo Town & Other Centres			800	800	Active
	PSV (Below 7 passengers) after 10th	Nakuru County Zoning and Parking Act, 2016	per month			
1-6722	-Nakuru Town			2,500	2,500	Active
1-6723	-Naivasha Town			1,500	1,500	Active
1-6724	-Molo Town & Other Centres			1,500	1,500	Active
	Taxi:-Pick-ups per month before 10th	Nakuru County Zoning and Parking Act, 2016	per month			
1-6725	-Nakuru Town			2,000	2,000	Active
1-6726	-Naivasha Town			1,000	1,000	Active
1-6727	-Molo Town & Other Centres			1,000	1,000	Active

PART XII

TRAFFIC & PARKING

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	Taxi:-Pick-ups per month after 10th	Nakuru County Zoning and Parking Act, 2016	per month			
1-6728	-Nakuru Town			2,200	2,200	Active
1-6729	-Naivasha Town			1,500	1,500	Active
1-6730	-Molo Town & Other Centres			1,500	1,500	Active
	Tuk-tuk before 10th	Nakuru County Zoning and Parking Act, 2016	per month			
1-6731	-Nakuru Town			1,200	1,000	Active
1-6732	-Naivasha Town			700	700	Active
1-6733	-Molo Town & Other Centres			500	500	Active
	Tuk-tuk after 10th	Nakuru County Zoning and Parking Act, 2016	per month			
1-6734	-Nakuru Town			2,500	2,500	Active
1-6735	-Naivasha Town			1,000	1,000	Active
1-6736	-Molo Town & Other Centres			1,000	1,000	Active
	Motor Cycle County Sticker Before 10th	Municipal Bodaboda By-laws Savings	per month			
1-6737	-Nakuru Town			400	400	Active
1-6738	-Naivasha Town			200	200	Active
1-6739	-Molo Town & Other Centres			200	200	Active
	Motor cycle after 10th	Municipal Bodaboda By-laws Savings	per month			
1-6740	-Nakuru Town			800	800	Active
1-6741	-Naivasha Town			500	500	Active
1-6742	-Molo Town & Other Centres			500	500	Active
	Bodaboda Bicycle County Sticker Charge Per Month Before 10th	Municipal Bodaboda By-laws Savings	per month			
1-6743	-Nakuru Town			-	-	Active
1-6744	-Naivasha Town			-	-	Active
1-6745	-Molo Town & Other Centres			-	-	Active
	Boda boda bicycle charge per month after 10th	Municipal Bodaboda By-laws Savings	per month			
1-6746	-Nakuru Town			-	-	Active
1-6747	-Naivasha Town			-	-	Active
1-6748	-Molo Town & Other Centres			-	-	Active
1-6749	Registration of PSV once		Per vehicle	2,000	2,000	Active
1-6750	Registration of Motorbike		per bike	500	500	Active
1-6751	Registration of tuk tuk		per tuk tuk	1,000	1,000	Active

PART XII

TRAFFIC & PARKING

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
1-6752	Surcharge for picking/dropping passengers in undesignated parking area	Municipal Enclosed Parking By-Laws Savings	Per vehicle	2,000	2,000	Active
	Private Car Panes/Car Wash to designated parking zones	Nakuru County Zoning and Parking Act, 2016				
1-6753	1 – 10 cars		per month	2,000	2,000	Active
1-6754	11 - 50 cars		per month	5,000	5,000	Active
1-6755	51 - 100 cars		per month	10,000	10,000	Active
1-6756	Over 101 cars		per month	20,000	20,000	Active
	Impounded vehicle	Nakuru County Zoning and Parking Act, 2016				
1-6757	- Saloon/pick up /station wagon		Per vehicle/ per day	2,000	2,000	Active
1-6758	- Matatu		Per vehicle/ per day	2,000	2,000	Active
1-6759	- Canters		Per vehicle/ per day	3,000	3,000	Active
1-6760	- Lorries		Per vehicle/ per day	4,000	4,000	Active
1-6761	- Buses/Trailers		Per vehicle/ per day	6,000	6,000	Active
1-6762	Parking vehicle on pavement, slab or on drainage covers			5,000	5,000	Active
	Penalties					
1-6763	Wrong parking	Nakuru County Zoning and Parking Act, 2016	All classes of motor vehicles	2,000	2,000	Active
1-6764	Parking and damaging drainage covers	Nakuru County Zoning and Parking Act, 2016	Per drainage cover	10,000	10,000	Active
1-6765	Driving on the wrong direction along one way road	Nakuru County Zoning and Parking Act, 2016	All classes of motor vehicles	3,000	3,000	Active
1-6766	Parking on designated pedestrian foot path	Nakuru County Zoning and Parking Act, 2016	All classes of motor vehicles	3,000	3,000	Active
	Storage of impounded vehicles	Nakuru County Zoning and Parking Act, 2016				
1-6767	- Saloon/pick up /station wagon		Per vehicle/ per day	3,000	3,000	Active
1-6768	- Matatu		Per vehicle/ per day	3,000	3,000	Active
1-6769	- Canters		Per vehicle/ per day	4,000	4,000	Active

PART XII

TRAFFIC & PARKING

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
1-6770	- Lorries		Per vehicle/ per day	5,000	5,000	Active
1-6771	- Buses/Trailers		Per vehicle/ per day	6,000	6,000	Active
1-6772	Storage charges for a bicycle		Per bicycle/per day	300	300	Active
1-6773	Impounded bicycles	Nakuru County Zoning and Parking Act, 2016	per bicycle/per day	500	500	Active
1-6774	Impounded motorbike	Nakuru County Zoning and Parking Act, 2016	per motorbike/per day	2,000	2,000	Active
1-6775	Storage of impounded motorbike	Nakuru County Zoning and Parking Act, 2016	per motorbike/per day	600	600	Active
1-6776	Impounded tuk tuk	Nakuru County Zoning and Parking Act, 2016	per tuktuk per day	1,500	1,500	Active
1-6777	Storage of impounded tuk tuk	Nakuru County Zoning and Parking Act, 2016	per tuktuk per day	1,000	1,000	Active
	Towing fee	Nakuru County Zoning and Parking Act, 2016				
1-6778	-Saloon/pick up /station wagon		Per vehicle	5,000	5,000	Active
1-6779	- Lorries		Per vehicle	7,000	7,000	Active
1-6780	-Buses/Trailers		Per vehicle	20,000	20,000	Active
	Unclamping fee	Nakuru County Zoning and Parking Act, 2016				
1-6781	- Tuktuk/Motorbike		Per tuktuk/ Motorbike	1,000	1,000	Active
1-6782	- Saloon/Pickup/Station wagon		Per vehicle	1,000	1,000	Active
1-6783	- Canters		Per vehicle	1,500	1,500	Active
1-6784	- Lorries		Per vehicle	2,000	2,000	Active
1-6785	- Bus/Trailers		Per vehicle	2,500	2,500	Active
1-6786	Tampering with clamp	Nakuru County Zoning and Parking Act, 2016	per clamp	20,000	20,000	Active
	Enclosed Parking i.e. Passenger Service Vehicles	Nakuru County Zoning and Parking Act, 2016				
	Consolidated County Parking sticker for PSV:					
1-6787	PSV (Above 30 passengers) Before 10th		Per month	9,800	9,800	Active
1-6788	PSV (Above 30 passengers) After 10th		Per month	11,400	11,400	Active
1-6789	PSV (Between 20-30 passengers) Before 10th		Per month	7,800	7,800	Active

PART XII

TRAFFIC & PARKING

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
1-6790	PSV (Between 20-30 passengers) After 10th		Per month	9,300	9,300	Active
1-6791	PSV (Between 7-19 passengers) Before 10th		Per month	5,000	5,000	Active
1-6792	PSV (Between 7-19 passengers) After 10th		Per month	6,300	6,300	Active
1-6793	PSV (Below 7 passengers) Before 10th		Per month	4,000	4,000	Active
1-6794	PSV (Below 7 passengers) After 10th		Per month	5,000	5,000	Active
1-6795	Taxi: Pick-ups per month Before 10th		Per month	3,800	3,800	Active
1-6796	Taxi: Pick-ups per month After 10th		Per month	4,700	4,700	Active

PART XIII

TRADE AND TOURISM

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
	MARKETS ENTRY FEE	Market By-Laws Savings				
1-7001	- Market receipt /Monthly open air receipt (on or before 10th day of every month)					
	Nakuru East and West, Naivasha sub counties		per receipt	360	360	Active
	Molo, Gilgil, Njoro, Bahati, Rongai sub counties		per receipt	250	250	Active
	Kuresoi North and South, Subukia sub counties		per receipt	250	250	Active
	Search Fees					
1-7002	- License		Per License	500	500	Active
1-7003	- Market receipt /Monthly open air receipt (after 10th day of every month)		Per Receipt	660	660	Active
1-7004	Mobile Hawkers fees on or before 10th every month		Monthly	150	150	Active
1-7005	Mobile food vendors		monthly	200	200	Active
1-7006	Mobile Hawkers fees after 10th every		Monthly	250	250	Active
1-7007	Nasha Square license		annual	3,000	3,000	Active
	MARKET ENTRY FEE	Market By-Laws Savings				
1-7008	Fruits		per crate/carton	35	35	Active
			Up To 50 Kg	40	40	Active
			Above 50kg Bag	50	50	Active
			per wheelbarrow	35	35	Active
			per net	20	20	Active
			per pick up 1 tonne	400	400	Active
			per handcart/ tuktuk	100	100	Active
			Canter less than 3 tonnes	1,000	1,000	Active
			Canter 3-6 tonnes	1,000	1,000	Active
			Lorry 7-10 tonnes	1,500	1,500	Active
			Lorry above 10 tonnes	2,000	2,000	Active
			per trailer	5,000	5,000	Active
1-7009	Vegetables		per crate	35	35	Active
			Up to 50 Kg	40	40	Active
			Above 50kg bag	50	50	Active
			per wheelbarrow	35	35	Active

PART XIII

TRADE AND TOURISM

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
			Pick up	400	400	Active
			Canter 3-6 tonnes	1,000	1,000	Active
			Lorry 7-10 tonnes	1,500	1,500	Active
			Lorry above 10 tonnes	2,000	2,000	Active
			per trailer	3,000	3,000	Active
			Per handcart/ tuktuk	100	100	Active
1-7010	Cereals/legumes		Up to 50 Kg	40	40	Active
			Above 50kg bag	50	50	Active
			per debe	20	20	Active
			Canter 3-6 tonnes	1,000	1,000	Active
			Lorry 7-10 tonnes	3,000	3,000	Active
			Lorry above 10 tonnes	5,000	5,000	Active
			per pick up	400	400	Active
			per handcart/ tuktuk	100	100	Active
			per trailer	7,000	7,000	Active
1-7011	Potatoes/yams/cassava/carrots		per bag (over 50Kgs)	40	40	Active
			Less than 50 Kg	30	30	Active
			per debe	10	10	Active
			Canter up to 2 tonnes	700	700	Active
			Canter 3-6 tonnes	1,000	1,000	Active
			Lorry 7-10 tonnes	1,500	1,500	Active
			Lorry above 10 tonnes	3,000	3,000	Active
			per pick up	300	300	Active
			per handcart/ tuktuk	100	100	Active
			per trailer	5,000	5,000	Active
1-7012	Poultry					
	- Life		per bird	15	15	Active
	- Dressed		per bird	15	15	Active
1-7013	Eggs		per tray	15	15	Active
1-7014	Sugarcane		per bundle of 10 pieces	40	40	Active

PART XIII

TRADE AND TOURISM

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
			Canter 3-6 tonnes	1,000	1,000	Active
			Lorry 7-10 tonnes	2,000	2,000	Active
			Lorry above 10 tonnes	3,000	3,000	Active
			per pick up	500	500	Active
			per handcart/tuktuk	200	200	Active
			per trailer	5,000	5,000	Active
1-7015	Bananas		per bunch	10	10	Active
			per wheelbarrow	80	80	Active
			per pick up	500	500	Active
			per handcart/tuktuk	200	200	Active
			Canter 3-6 tonnes	2,000	2,000	Active
			Lorry 7-10 tonnes	2,000	2,000	Active
			Lorry above 10 tonnes	3,000	3,000	Active
			per trailer	5,000	5,000	Active
1-7016	Pumpkin/water melon		Each	5	5	Active
			per wheelbarrow	100	100	Active
			per pick up	500	500	Active
			per handcart/tuktuk	200	200	Active
			Canter 3-6 tonnes	1,000	1,000	Active
			Lorry 7-10 tonnes	2,000	2,000	Active
			Lorry above 10 tonnes	3,000	3,000	Active
			per trailer	5,000	5,000	Active
1-7017	Tomatoes/Pawpaw		Large crate	50	50	Active
			Medium crate	40	40	Active
			Small crate	40	40	Active
1-7018	Garlic onion		per bag (50kg)	80	80	Active
			per small net	40	40	Active
			per large net	40	40	Active
1-7019	Red onions		per bag (50kg)	80	80	Active
			per small net	40	40	Active
			per large net	40	40	Active
1-7020	White onions		per bag (50kg)	80	80	Active
			per small net	40	40	Active

PART XIII

TRADE AND TOURISM

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
			per large net	40	40	Active
1-7021	Leeks		per bag (50kg)	80	80	Active
			Less than 30 Kg	40	40	Active
1-7022	Charcoal		per bag	50	50	Active
			per debe	20	20	Active
			per pick up	600	600	Active
			per handcart	300	300	Active
			Canter 3-6 tonnes	2,500	2,500	Active
			Lorry 7-10 tonnes	6,000	6,000	Active
			Lorry above 10 tonnes	7,000	7,000	Active
			per trailer	10,000	10,000	Active
1-7023	Juggery (sukari nguru)		per box	50	50	Active
			per bag	100	100	Active
1-7024	Dried or fresh fish		per basket	50	50	Active
1-7025	Omena		per bag	50	50	Active
			less than a bag	40	40	Active
1-7026	Honey		per bucket	50	50	Active
1-7027	Ropes		bundle of 10 ropes/or less	10	10	Active
1-7028	Clay Pots		Each	40	40	Active
1-7029	Mats		Each	40	40	Active
1-7030	Flowers		Bunch	20	20	Active
1-7031	Wood carvings/utensils		Each	10	10	Active
1-7032	Earth/stone carvings		Each	10	10	Active
1-7033	Tobacco		per bag (50kg)	40	40	Active
1-7034	Empty gunny bags		bundle of 10 bags/ Or less	20	20	Active
1-7035	Storage of farm produce in the market		3 bundles	50	50	Active
1-7036	Baskets		per bag	30	30	Active
1-7037	Charcoal		3 mats	50	50	Active
1-7038	Mats		per day	200	200	Active
1-7039	Goods confiscated in the market (retail)		per bail	50	50	Active
1-7040	Hardware, clothing and stationary		1 square metre	40	40	Active
1-7041	Open air retailers		2 square metre	20	20	Active
1-7042	With structures		per day	40	40	Active
1-7043	Empty Vehicles Entering the Market		Tuktuk	50	50	Active
			Handcart	50	50	Active
			Pick-Ups	100	100	Active

PART XIII

TRADE AND TOURISM

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
			Canters 3-6 tonnes	200	200	Active
			7-10 tonnes	1,000	1,000	Active
			Over 10 tonnes	1,500	1,500	Active
			Trailers	2,000	2,000	Active
	Impounded Goods(Retail)					
1-7044	Fruits		per day	200	200	Active
1-7045	Second hand clothes		per day	200	200	Active
1-7046	Cooking utensils		per day	200	200	Active
1-7047	Trolleys		per day	200	200	Active
1-7048	Wheelbarrows		per day	400	400	Active
1-7049	Handcarts		per day	500	500	Active
1-7050	Metal structure		per day	500	500	Active
1-7051	Penalty on vehicles offloading outside the County designated market			5,000	5,000	Active
1-7052	Penalty for selling outside designated areas during open market days			1,000	1,000	Active
	Nakuru East					
	Top Market					
1-7101	Ordinary stalls (163)		per month	500	500	Active
1-7102	Tobacco stalls (12)		per month	500	500	Active
1-7103	Poultry stalls (19)		per month	600	600	Active
1-7104	Offices - Small		per month	2,200	2,200	Active
	- Big		per month	3,000	3,000	Active
1-7105	Shops - Small size		per month	2,000	2,000	Active
	- Medium size		per month	3,000	3,000	Active
	- Big size		per month	4,500	4,500	Active
1-7106	Hotels - Medium		per month	4,500	4,500	Active
	- Big size		per month	4,500	4,500	Active
1-7107	Photo Booth (Photo Me)		per month	700	700	Active
1-7108	Store/shop		per month	2,500	2,500	Active
1-7109	Vehicle stage offices		per month	3,500	3,500	Active
1-7110	Langalanga Mkt Stalls -Inside		per month	350	350	Active
1-7111	Langalanga Mkt Stalls -Outside		per month	450	450	Active
1-7112	Lanet Mkt Stalls (72)		per month	350	350	Active
1-7113	Wholesale Mkt banana stalls (326)		per month	450	450	Active
1-7114	Bondeni Mkt stalls Inside		per month	350	350	Active
1-7115	Bondeni Mkt stalls Outside		per month	400	400	Active
1-7116	PART 58 stalls -CDF (36)		per month	500	500	Active
1-7117	Penalty on Stalls after 10th of every month		per week	100	100	Active
	Nakuru West (Shabab)					
1-7118	Nakuru West -Inside		per month	500	500	Active

PART XIII

TRADE AND TOURISM

Item	Description of fee or Charge on Service	Legislation Imposing Fee or Charge for Services	Unit of Measure	Amount of Fee or Charge		Comment (New/Active)
				CURRENT 2016/2017	PROPOSED 2017/2018	
1-7119	Nakuru West –Outside		per month	1,000	1,000	Active
	Gilgil					
1-7120	Market stalls		per month	120	120	Active
1-7121	Market lock-ups –Inside		per month	180	180	Active
1-7122	Market lock-ups –Outside		per month	60	60	Active
1-7123	Other markets lock-ups		per month	120	120	Active
	Naivasha					
1-7124	Stalls under new markets		per month	220	220	Active
1-7125	Shops -Large		per month	530	530	Active
1-7126	-Medium		per month	300	300	Active
1-7127	-Small		per month	150	150	Active
	Old market Stalls (1)		per month	200	200	Active
1-7128	Open air market (ground rent)		per year	600	600	Active
	Seller Outside Major Centres					
1-7201	Open air retailers without structures		Per day	40	40	Active
1-7202	With structures within designated County markets		Per day	60	60	Active
1-7203	Hardware, clothing and stationary		Per day	40	40	Active
1-7204	Transfer of business		Per Single Business Permit	1,000	1,000	Active
1-7205	Change of premises		Per Single Business Permit	1,000	1,000	Active
1-7206	Change of business name		Per Single Business Permit	1,000	1,000	Active
1-7207	Transfer of market stall		Per Single Business Permit	3,000	3,000	Active
1-7208	Clearance of stall		Per Single Business Permit	2,000	2,000	Active
	Cooperative Audit Fees					
1-7301	Cooperative Audit Fees	Cooperative Societies Act, CAP 490, Section 25, Rule 17 (2)		0.2% of the audit fee charged subject to a minimum of Ksh. 200	0.2% of the audit fee charged subject to a minimum of Ksh. 200	Active

SECOND SCHEDULE

PART I											
TRADE LICENSE											
BRIMS CODE	Category	Zone A		Zone B		Zone C		Zone D		Legislation Imposing Fee or Charge for Services	Comment (New/Active)
		Nakuru (East & West) Sub Counties.		Naivasha, Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties			
		CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018		
	100: GENERAL TRADE, WHOLESALE, RETAIL, SHOPS AND SERVICES.										
	Including: Distributors, Traders, Wholesalers, Hypermarkets, Departments Stores, Supermarkets, Show Rooms, Boutiques, Exhibitions, Retail Shops & Stores, Take away Butcheries, Kiosks, Chemists and Personal Services Providers Including Salons, Barber shops, Car wash Services.										
101	Mega Hyper Super markets Large Multi- Department Store, premises over 5,001 m2 / Prime Location	135,000	135,000	117,000	117,000	117,000	117,000	90,000	90,000	Savings	ACTIVE
102	Hyper Super markets Large Multi- Department Store premises 4,001 - 5,000m2 / Prime Location	90,000	90,000	72,000	72,000	72,000	72,000	63,000	63,000	Savings	ACTIVE
103	Mega Store, Supermarkets/Wholesalers, premises over than 3,001 – 4,000 m2 / Prime Location	72,000	72,000	54,000	54,000	54,000	54,000	54,000	54,000	Savings	ACTIVE
104	Large Trader , Chemist Shop or Retail Service Shop premises 2001 – 3000m2 / Prime Location	45,000	45,000	31,500	31,500	31,500	31,500	31,500	31,500	Savings	ACTIVE
105	Large Trader , Chemist Shop or Retail Service Shop premises 300 – 2000m2 / Fair Location	22,500	22,500	11,000	11,000	11,000	11,000	9,000	9,000	Savings	ACTIVE
110	Medium Trader, Shop or Retail Service premises 50-300 m2 / Fair Location	12,000	12,000	5,000	5,000	5,000	5,000	4,000	4,000	Savings	ACTIVE
114	Small Trader, Shop or Retail Service premises less than 50 m2/ Fair Location		6,500		3,000		3,000		2,500	Savings	NEW

PART I

TRADE LICENSE

BRIMS CODE	Category	Zone A		Zone B		Zone C		Zone D		Legislation Imposing Fee or Charge for Services	Comment (New/Active)
		Nakuru (East & West) Sub Counties.		Naivasha, Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties			
		CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018		
115	Small Trader, Shop or Retail Service premises less than 50 m2/ Far away Location	5,500	5,500	2,500	2,500	2,500	2,500	2,000	2,000	Savings	ACTIVE
120	Kiosk Light or temporary construction less than 5 m2	4,000	4,000	2,000	2,000	2,000	2,000	1,500	1,500	Savings	ACTIVE
195	Other General Merchant , Shop and Retail Services	3,500	3,500	2,000	2,000	2,000	2,000	1,500	1,500	Savings	ACTIVE
200: INFORMAL SECTOR											
Including: Hawkers, Street Vendors & Small Traders and Service Providers operating in the street , verandah or temporary buildings											
205	Hawkers with Motor Vehicle 1 person with motor vehicle	4,500	4,500	2,500	2,500	2,500	2,500	2,000	2,000	Savings	ACTIVE
210	Hawker 1 person without a motor vehicle	3,500	3,500	2,000	2,000	2,000	2,000	1,500	1,500	Savings	ACTIVE
215	Small Informal Sector Trade/ Service Provider Shoeshine, Street Repairer: shoes, tools, appliances etc. Street vendor (newspaper, sweets, soda, cigarettes etc.)	2,000	2,000	1,000	1,000	1,000	1,000	1,000	1,000	Savings	ACTIVE
220	Semi-Permanent Informal Sector Trader Up to 2 persons operating in verandah or temporary building	2,500	2,500	1,500	1,500	1,500	1,500	1,000	1,000	Savings	ACTIVE
295	Other Informal sector operation	2,500	2,500	1,000	1,000	1,000	1,000	1,000	1,000	Savings	ACTIVE

PART I

TRADE LICENSE

BRIMS CODE	Category	Zone A		Zone B		Zone C		Zone D		Legislation Imposing Fee or Charge for Services	Comment (New/Active)
		Nakuru (East & West) Sub Counties.		Naivasha, Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties			
		CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018		
300: TRANSPORT, STORAGE & COMMUNICATIONS											
Including: Maritime & Air Lines, International Carriers, Freight Forwarders, Transportation Companies operating Taxis- Matatu- Buses- Lorries- Planes- Boats Driving Schools , Tour / Safari Operators, Petrol Stations, Storage facilities, Cold storage facilities, Publishing Co- newspapers , Books , Texts Telephone Co-, Radio /TV Broadcasters, Internet Provider, Booking office, Mortuary											
302	Mega Transportation company Over 50 vehicles	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	Savings	ACTIVE
305	Large Transportation company Over 30-50 vehicles	80,000	80,000	80,000	80,000	80,000	80,000	80,000	80,000	Savings	ACTIVE
310	Medium Transport Company From 6 to 30 Vehicles	35,000	35,000	35,000	35,000	35,000	35,000	35,000	35,000	Savings	ACTIVE
315	Small Transport Company From 2 to 5 Vehicles	14,000	14,000	14,000	14,000	14,000	14,000	14,000	14,000	Savings	ACTIVE
320	Independent Transport Operator 1 vehicle only	7,000	7,000	7,000	7,000	7,000	7,000	7,000	7,000	Savings	ACTIVE
316	Driving school with over 6 vehicle	30,000	30,000	30,000	30,000	30,000	30,000	30,000	30,000	Savings	ACTIVE
317	Driving school with 2 to 5 vehicle	10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000	Savings	ACTIVE
321	Mega Petrol Filling Station over 6 pumps or with garage-workshop and retail shop	45,000	45,000	40,000	40,000	40,000	40,000	40,000	40,000	Savings	ACTIVE
325	Large Petrol Filling Station 5 pumps or with garage-workshop and retail shop	35,000	35,000	30,000	30,000	30,000	30,000	30,000	30,000	Savings	ACTIVE
330	Medium petrol Filling Station From 3 to 4 pumps or with garage-workshop or retail shop	30,000	30,000	25,000	25,000	25,000	25,000	25,000	25,000	Savings	ACTIVE
335	Small Petrol Filling Station Up to 2 pumps and without garage- workshop or retail shop	15,000	15,000	10,000	10,000	10,000	10,000	10,000	10,000	Savings	ACTIVE

PART I

TRADE LICENSE

BRIMS CODE	Category	Zone A		Zone B		Zone C		Zone D		Legislation Imposing Fee or Charge for Services	Comment (New/Active)
		Nakuru (East & West) Sub Counties.		Naivasha, Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties			
		CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018		
336	Kerosene Pump (1 pump only)	8,500	8,500	5,000	5,000	5,000	5,000	3,500	3,500	Savings	ACTIVE
337	Mega Cold Storage Facility Over 1000 m2 , Insulated walls, cold production equipment	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	Savings	ACTIVE
340	Large Cold Storage Facility 501-1000 m2 , Insulated walls, cold production equipment	60,000	60,000	60,000	60,000	60,000	60,000	60,000	60,000	Savings	ACTIVE
345	Medium Cold Storage Facility FROM 101m2 to 500m2 , Insulated walls , cold production equipment	30,000	30,000	30,000	30,000	30,000	30,000	30,000	30,000	Savings	ACTIVE
350	Small Cold Storage Facility Up to 100m2, Insulated walls, Cold Production equipment	15,000	15,000	15,000	15,000	15,000	15,000	15,000	15,000	Savings	ACTIVE
354	Mega Storage Facility Over 801 m2 Go down, Warehouse, Liquids Storage Tanks Complex	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	Savings	ACTIVE
355	Large Storage Facility 500 m2 – 800m2 Go down, Warehouse, Liquids Storage Tanks Complex	55,000	55,000	55,000	55,000	55,000	55,000	55,000	55,000	Savings	ACTIVE
360	Medium Storage Facility From 101 to 500 m2 , Go down , Warehouse, Storage Tanks Complex	25,000	25,000	25,000	25,000	25,000	25,000	25,000	25,000	Savings	ACTIVE
365	Small Storage Facility Up to 100m2 , Go down, Warehouse, Storage Tanks Complex	10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000	Savings	ACTIVE

PART I

TRADE LICENSE

BRIMS CODE	Category	Zone A		Zone B		Zone C		Zone D		Legislation Imposing Fee or Charge for Services	Comment (New/Active)
		Nakuru (East & West) Sub Counties.		Naivasha, Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties			
		CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018		
370	Mega Communications Co. Over 50 employees & / or premises over 501m2	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	Savings	ACTIVE
375	Large Communications Co. Over 26-50 employees & / or premises from 301- 500 m2	80,000	80,000	80,000	80,000	80,000	80,000	80,000	80,000	Savings	ACTIVE
380	Medium Communications CO. From 11 to 25 employees & / or premises from 101-300 m2	55,000	55,000	55,000	55,000	55,000	55,000	55,000	55,000	Savings	ACTIVE
385	Small Communications Co. Up to 10 employees & / or premises up to 100 m2	30,000	30,000	30,000	30,000	30,000	30,000	30,000	30,000	Savings	ACTIVE
395	Other peri urban and trading centre Transport , Storage and Communications, Filling Stations	7,000	7,000	5,000	5,000	5,000	5,000	5,000	5,000	Savings	ACTIVE
396	Mega Private Vehicles Parking : Capacity over 50 Vehicles	100,000	100,000	60,000	60,000	60,000	60,000	40,000	40,000	Savings	ACTIVE
397	Large Private Vehicles Parking : Capacity 31 - 50 Vehicles	60,000	60,000	40,000	40,000	40,000	40,000	20,000	20,000	Savings	ACTIVE
398	Medium Private Vehicles Parking : Capacity 16-30 Vehicles	30,000	30,000	20,000	20,000	20,000	20,000	15,000	15,000	Savings	ACTIVE
399	Small Private Vehicles Parking : Capacity 1-15 Vehicles	20,000	20,000	15,000	15,000	15,000	15,000	10,000	10,000	Savings	ACTIVE

PART I

TRADE LICENSE

BRIMS CODE	Category	Zone A		Zone B		Zone C		Zone D		Legislation Imposing Fee or Charge for Services	Comment (New/Active)
		Nakuru (East & West) Sub Counties.		Naivasha, Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties			
		CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018		
400: AGRICULTURE , FORESTRY AND NATURAL RESOURCES											
Including : Production of coffee , Tea , Fruits , Flowers , Grains and Cereals; Grains Storage and Processing , Posho Mill , Bakeries & Rice Mills, Forestry and Timber Products , Sawmill , Timber Yards: Animal Breeder: Dairy Products Processing , Butcheries Slaughter Houses , Fishing , Water Exhausters Mining and other Natural Resource Extractive Activities											
405	Large Agricultural Producer, Processor, Dealers , Exporter Over 51 employees	65,000	65,000	65,000	65,000	65,000	65,000	65,000	65,000	Savings	ACTIVE
410	Medium Agricultural Producer , Processor, Dealer, Exporter From 11 to 50 employees	30,000	30,000	30,000	30,000	30,000	30,000	30,000	30,000	Savings	ACTIVE
415	Small Agricultural Producer/ Processor/ Dealer Exporter Up to 10 employees	10,000	10,000	8,000	8,000	8,000	8,000	5,000	5,000	Savings	ACTIVE
418	Mega mining or natural resources extraction operation over 81 employees	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	Savings	ACTIVE
420	Large mining or natural resources extraction operation 51-80 employees	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	Savings	ACTIVE
425	Medium Mining or Natural Resources Extraction Operation From 5 to 50 employees	40,000	40,000	40,000	40,000	40,000	40,000	40,000	40,000	Savings	ACTIVE
430	Small Mining or Natural Resources Extraction Operation From 1 to 4 employees	25,000	25,000	25,000	25,000	25,000	25,000	25,000	25,000	Savings	ACTIVE
480	Mega Forestry, Timber yards and Sawmills above 1001m2	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	Savings	ACTIVE

PART I

TRADE LICENSE

BRIMS CODE	Category	Zone A		Zone B		Zone C		Zone D		Legislation Imposing Fee or Charge for Services	Comment (New/Active)
		Nakuru (East & West) Sub Counties.		Naivasha, Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties			
		CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018		
490	Large Forestry, Timber yards and Sawmills 801m2 to 1000m2	65,000	65,000	50,000	50,000	50,000	50,000	50,000	50,000	Savings	ACTIVE
491	Medium Forestry, Timber yards and Sawmills from 501m2 to 800m2	30,000	30,000	20,000	20,000	20,000	20,000	20,000	20,000	Savings	ACTIVE
492	Small Forestry, Timber yards and Sawmills below 500m2	15,000	15,000	10,000	10,000	10,000	10,000	10,000	10,000	Savings	ACTIVE
495	Other peri urban and trading centre Agricultural processing, Forestry and Natural Resources	7,000	7,000	3,500	3,500	3,500	3,500	2,500	2,500	Savings	ACTIVE
500: ACCOMODATION AND CATERING											
Including: International Hotels , Tourists Camps, Lodging Houses, Restaurants, Bars, Eating houses, Tea and Coffee Houses, Butcheries with Meat Roasting & /or Soup Kitchen facilities, Membership Clubs, Night Clubs & Casinos, Hostels											
503	Large – High Standards Lodging House/ Hotel D Class , Over 40 rooms	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	Savings	ACTIVE
506	Medium- High Standards Lodging House/ Hotel D Class , From 21 to 40 rooms	75,000	75,000	75,000	75,000	75,000	75,000	75,000	75,000	Savings	ACTIVE
509	Small – High Standard Lodging House/ Hotel D Class , Up to 20 rooms	50,000	50,000	50,000	50,000	50,000	50,000	50,000	50,000	Savings	ACTIVE
512	Large Lodging House with Restaurant AND / OR Bar B/C Class Basic Standard , Over 15 rooms	52,000	52,000	35,000	35,000	35,000	35,000	20,000	20,000	Savings	ACTIVE
515	Medium Lodging House with Restaurant And /or Bar B/C Class Basic Standard , From 6 to 15 rooms	40,000	40,000	25,000	25,000	25,000	25,000	17,000	17,000	Savings	ACTIVE

PART I

TRADE LICENSE

BRIMS CODE	Category	Zone A		Zone B		Zone C		Zone D		Legislation Imposing Fee or Charge for Services	Comment (New/Active)
		Nakuru (East & West) Sub Counties.		Naivasha, Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties			
		CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018		
518	Small Lodging House with Restaurant and / or Bar B/C Class Basic Standard , Up to 5 rooms	30,000	30,000	15,000	15,000	15,000	15,000	12,000	12,000	Savings	ACTIVE
521	Large Lodging House B/C Class Basic Standard , Over 15 rooms	47,000	47,000	35,000	35,000	35,000	35,000	20,000	20,000	Savings	ACTIVE
524	Medium Lodging House B/C Class basic Standard. From 6 to 15 rooms	30,000	30,000	15,000	15,000	15,000	15,000	12,500	12,500	Savings	ACTIVE
527	Small Lodging House B/C Class basic Standard Up to 5 rooms	20,000	20,000	10,000	10,000	10,000	10,000	8,000	8,000	Savings	ACTIVE
530	Mega Restaurant with Bar/ Membership Club Over 70 customers/ members	70,000	70,000	70,000	70,000	70,000	70,000	70,000	70,000	Savings	ACTIVE
540	Large Restaurant with Bar/ Membership Club Over 31 to 70 customers/ members	35,000	35,000	35,000	35,000	35,000	35,000	35,000	35,000	Savings	ACTIVE
543	Medium Restaurant with Bar/ Membership club From 11 to 30 customers / members	18,000	18,000	18,000	18,000	18,000	18,000	18,000	18,000	Savings	ACTIVE
546	Small Restaurant with Bar Up to 10 customers / members	14,000	14,000	14,000	14,000	14,000	14,000	14,000	14,000	Savings	ACTIVE
548	Mega Eating House: Snack Bar: Tea House "Hotel"/ Outside catering, no lodging, No Alcohol served. Over 30 customers	30,000	30,000	20,000	20,000	20,000	20,000	15,000	15,000	Savings	ACTIVE
549	Large Eating House: Snack Bar: Tea House "Hotel", Outside catering, no lodging, No Alcohol served. 21-30 customers	19,000	19,000	15,000	15,000	15,000	15,000	10,000	10,000	Savings	ACTIVE

PART I

TRADE LICENSE

BRIMS CODE	Category	Zone A		Zone B		Zone C		Zone D		Legislation Imposing Fee or Charge for Services	Comment (New/Active)
		Nakuru (East & West) Sub Counties.		Naivasha, Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties			
		CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018		
552	Medium Eating House: Snack Bar: Tea House "Hotel", Outside catering no lodging, No Alcohol served. From 6 to 20customers	14,000	14,000	8,000	8,000	8,000	8,000	6,000	6,000	Savings	ACTIVE
555	Small Eating House: Snack Bar: Tea House "Hotel", outside catering, No lodging, No Alcohol served. Up to 6 customers.	10,000	10,000	6,000	6,000	6,000	6,000	4,000	4,000	Savings	ACTIVE
558	Butchery with Roasted Meat and / or Soup Kitchen Any size	14,000	14,000	6,000	6,000	6,000	6,000	5,000	5,000	Savings	ACTIVE
561	Large Bar/ Traditional Beer Seller Over 50 customers	20,000	20,000	10,000	10,000	10,000	10,000	7,500	7,500	Savings	ACTIVE
564	Medium Bar/ Traditional Beer Seller From 16 to 50 customers	16,000	16,000	8,000	8,000	8,000	8,000	6,000	6,000	Savings	ACTIVE
567	Small Bar/ Traditional Beer Seller Up to 15 customers	12,000	12,000	6,000	6,000	6,000	6,000	4,000	4,000	Savings	ACTIVE
571	Large Night Club / Casino Over 500m2	60,000	60,000	40,000	40,000	40,000	40,000	25,000	25,000	Savings	ACTIVE
574	Medium Night Club/ Casino from 101 TO 500 m2	40,000	40,000	25,000	25,000	25,000	25,000	15,000	15,000	Savings	ACTIVE
577	Small night Club/ Casino Up to 100 m2	20,000	20,000	12,000	12,000	12,000	12,000	10,000	10,000	Savings	ACTIVE
595	Other peri urban and trading centre Catering / Bar and Accommodation, Butchery with Soup	4,000	4,000	3,500	3,500	3,500	3,500	3,000	3,000	Savings	ACTIVE

PART I

TRADE LICENSE

BRIMS CODE	Category	Zone A		Zone B		Zone C		Zone D		Legislation Imposing Fee or Charge for Services	Comment (New/Active)
		Nakuru (East & West) Sub Counties.		Naivasha, Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties			
		CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018		
600: PROFESSIONAL , TECHNICAL SERVICE AND FINANCIAL SERVICES											
Including: Legal, financial, management, engineering, Architecture, Valuing, Surveying, Data processing, Liaison Offices/Landlord or Caretaker Offices, Accountancy, Secretarial Support, Stock and Insurance, Brokering, security- Protection, Clearing -Forwarding Goods, Import & Export, book making, Casinos, Cleaning Services, Cyber Cafes, Kenya Charity Sweepstake included. Banks, Forex Bureau, Money Lenders; Hire Purchase Company, Insurance Company: Real Estate Developer- Finance Co., SACCO / Bank Agents, Money Points (ATMs), Mobile Money Agents											
605	Large Professional Services Firm Over 10 Practitioners & / or International affiliation	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	Savings	ACTIVE
610	Medium Professional Services Firm From 3 to 10 practitioners	45,000	45,000	35,000	35,000	35,000	35,000	25,000	25,000	Savings	ACTIVE
615	Small Professional Services Up to 2 practitioners	25,000	25,000	12,000	12,000	12,000	12,000	10,000	10,000	Savings	ACTIVE
620	Independent Technical Operator 1 Person acting individually (typist, Accountant, Book keeper, etc.)	7,000	7,000	4,500	4,500	4,500	4,500	3,500	3,500	Savings	ACTIVE
621	Mega financial services with over 31 employees & / or premises over 301 sq.m	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	Savings	ACTIVE
625	Large financial services with over 21 - 30 employees & / or premises 201 - 300 sq.m	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	Savings	ACTIVE
630	Medium financial services with 6 – 20 employees & / or premises of 101 – 200 sq.m	65,000	65,000	65,000	65,000	65,000	65,000	65,000	65,000	Savings	ACTIVE
635	Small financial services with up to 5 employees & / or premises up to 100 sq.m	45,000	45,000	45,000	45,000	45,000	45,000	45,000	45,000	Savings	ACTIVE

PART I

TRADE LICENSE

BRIMS CODE	Category	Zone A		Zone B		Zone C		Zone D		Legislation Imposing Fee or Charge for Services	Comment (New/Active)
		Nakuru (East & West) Sub Counties.		Naivasha, Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties			
		CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018		
640	Money points / ATMs / money machines separate from branch / office (per ATM)	30,000	30,000	30,000	30,000	30,000	30,000	30,000	30,000	Savings	ACTIVE
645	Large cyber cafes / bureaus with over 20 computers / machines	18,000	18,000	13,500	13,500	13,500	13,500	9,000	9,000	Savings	ACTIVE
650	Medium cyber cafes / bureaus with 9-20 computer machines	12,000	12,000	8,000	8,000	8,000	8,000	6,500	6,500	Savings	ACTIVE
655	Small cyber cafes / bureaus with 2-8 computer machines	7,000	7,000	5,000	5,000	5,000	5,000	4,000	4,000	Savings	ACTIVE
660	Other financial services including financial consultants / Bank agent / loans on assets firms with no money accounts / 1 person acting individually etc.	13,000	13,000	9,000	9,000	9,000	9,000	9,000	9,000	Savings	ACTIVE
662	Multi Money and Bank Agents over 6 Tellers	25,000	25,000	20,000	20,000	15,000	15,000	15,000	15,000	Savings	ACTIVE
663	Multi Money and Bank Agents (5 or less Tellers)	15,000	15,000	12,000	12,000	8,000	8,000	6,000	6,000	Savings	ACTIVE
664	Large Mobile Money Transfer agent 4-5 employees / 4 - 5 Tellers	20,000	20,000	15,000	15,000	15,000	15,000	15,000	15,000	Savings	ACTIVE
665	Medium Mobile Money Transfer agent 2-3 employees / 2-3 Tellers	10,000	10,000	8,000	8,000	8,000	8,000	8,000	8,000	Savings	ACTIVE
668	Small Mobile/Money Transfer agent with one person operating individually	8,000	8,000	6,000	6,000	6,000	6,000	6,000	6,000	Savings	ACTIVE

PART I

TRADE LICENSE

BRIMS CODE	Category	Zone A		Zone B		Zone C		Zone D		Legislation Imposing Fee or Charge for Services	Comment (New/Active)
		Nakuru (East & West) Sub Counties.		Naivasha, Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties			
		CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018		
669	Mega Saccos and co-operative societies with over 20 employees & / or premises over 500 sq.m	85,000	85,000	60,000	60,000	50,000	50,000	30,000	30,000	Savings	NEW
670	Large Saccos and co-operative societies with 11-20 employees & / or premises from 300 - 500sq.m	60,000	60,000	40,000	40,000	40,000	40,000	20,000	20,000	Savings	ACTIVE
675	Medium Saccos and co-operative societies with 6 – 10 employees & / or premises of 100 – 300sq.m	40,000	40,000	30,000	30,000	30,000	30,000	15,000	15,000	Savings	ACTIVE
680	Small Saccos and co-operative societies with up to 5 employees & / or premises up to 100sq.m	15,000	15,000	10,000	10,000	10,000	10,000	5,000	5,000	Savings	ACTIVE
695	Other peri urban and trading centre professional, Technical services and financial services	7,000	7,000	5,000	5,000	5,000	5,000	4,000	4,000	Savings	ACTIVE
700: PRIVATE EDUCATION, HEALTH AND ENTERTAINMENT											
Including: Private education institutions such as Universities, Polytechnics institutes, Professional Teaching centers teaching computers-management- accountancy- secretarial or other technical professions, Secondary and Primary schools, Nursery School, Baby Day Care, Private Health Clinics and Doctor's Surgeries; Consulting offices of Doctors, Dentist, Physiotherapy, Psychologists & other health Professionals. Herbalists and Traditional Medicine Practitioners. Entertainment Facilities such as Cinema, Theatre, Video, Amusement Arcade, Juke box Arcade, Game Machines, Sports Club, Gym.											
701	Higher Education Institutions Any type of University, College or Higher Education Institution Over 401 students	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	Savings	ACTIVE

PART I

TRADE LICENSE

BRIMS CODE	Category	Zone A		Zone B		Zone C		Zone D		Legislation Imposing Fee or Charge for Services	Comment (New/Active)
		Nakuru (East & West) Sub Counties.		Naivasha, Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties			
		CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018		
702	Higher Education Institutions Any type of University, College or Higher Education Institution 201-400 students	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	Savings	ACTIVE
703	Higher Education Institutions Any type of University, College or Higher Education Institution. 101-200 students	80,000	80,000	80,000	80,000	80,000	80,000	80,000	80,000	Savings	ACTIVE
705	Higher Education Institutions Any type of University, College or Higher Education Institution 1-100 students	60,000	60,000	60,000	60,000	60,000	60,000	60,000	60,000	Savings	ACTIVE
706	Mega private international school over 501 pupils		150,000		150,000		150,000		150,000	Savings	NEW
707	Large private international school 351-500 pupils	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	Savings	ACTIVE
708	Medium private international school 201 to 350 pupils	65,000	65,000	65,000	65,000	65,000	65,000	65,000	65,000	Savings	ACTIVE
709	Small private international school up to 200 pupils	30,000	30,000	30,000	30,000	30,000	30,000	30,000	30,000	Savings	ACTIVE
710	Mega Private Education Institutions over 400 pupils	80,000	80,000	55,000	55,000	55,000	55,000	55,000	55,000	Savings	ACTIVE
711	Large Private Education Institutions 251-400 pupils	55,000	55,000	55,000	55,000	55,000	55,000	55,000	55,000	Savings	ACTIVE
715	Medium Private Education Institution From 101 to 250 pupils	20,000	20,000	20,000	20,000	20,000	20,000	20,000	20,000	Savings	ACTIVE
720	Small private Education Institution 1 to 100 pupils	10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000	Savings	ACTIVE

PART I

TRADE LICENSE

BRIMS CODE	Category	Zone A		Zone B		Zone C		Zone D		Legislation Imposing Fee or Charge for Services	Comment (New/Active)
		Nakuru (East & West) Sub Counties.		Naivasha, Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties			
		CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018		
725	Large Private Health Facility Hospital, Clinic, Nursing Home, etc. providing overnight accommodation. Over 30 beds.	100,000	100,000	80,000	80,000	80,000	80,000	60,000	60,000	Savings	ACTIVE
730	Medium Private Health Facility Hospital, Clinic, Nursing Home, etc. providing overnight accommodation. From 11 to 30 beds.	70,000	70,000	50,000	50,000	50,000	50,000	40,000	40,000	Savings	ACTIVE
735	Small Private Health Facility Hospital, Clinic, Nursing Home, etc. providing overnight accommodation. UP to 10 beds	40,000	40,000	30,000	30,000	30,000	30,000	20,000	20,000	Savings	ACTIVE
739	Large Health Clinic; Doctor's Surgery Doctor-Dentist- Physiotherapist- Psychologist- etc. Consult Office No overnight accommodation available with over 2 practitioners	50,000	50,000	40,000	40,000	30,000	30,000	30,000	30,000	Savings	ACTIVE
740	Health Clinic; Doctor's Surgery Doctor- Dentist- Physiotherapist- Psychologist- etc. Consult Office No overnight accommodation available with one practitioner.	20,000	20,000	15,000	15,000	15,000	15,000	10,000	10,000	Savings	ACTIVE
741	Large Traditional Health services Herbalists, Traditional Herbalists etc.	50,000	50,000	30,000	30,000	30,000	30,000	20,000	20,000	Savings	ACTIVE

PART I

TRADE LICENSE

BRIMS CODE	Category	Zone A		Zone B		Zone C		Zone D		Legislation Imposing Fee or Charge for Services	Comment (New/Active)
		Nakuru (East & West) Sub Counties.		Naivasha, Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties			
		CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018		
742	Medium Traditional Health services Herbalists, Traditional Herbalists etc.	20,000	20,000	15,000	15,000	15,000	15,000	10,000	10,000	Savings	ACTIVE
743	Small Traditional Health services Herbalists, Traditional Herbalists etc.	10,000	10,000	8,000	8,000	8,000	8,000	6,000	6,000	Savings	ACTIVE
750	Large entertainment facility cinema; theater – video show; amusement arcade (juke box – games machines): over 10 machines sports club Gym – over 50 members	50,000	50,000	30,000	30,000	30,000	30,000	20,000	20,000	Savings	ACTIVE
755	Medium entertainment facility cinema; theater – video show; amusement arcade (juke box – games machines): upto 4 to10 machines sports club Gym – from 16 to 50 members	30,000	30,000	20,000	20,000	20,000	20,000	15,000	15,000	Savings	ACTIVE
760	Small Entertainment Facility Cinema; Theater – Video Show; Amusement Arcade (Juke Box – Games Machines): Up to 3 Machines Sports Club Gym – Up to 15 Members	20,000	20,000	15,000	15,000	15,000	15,000	10,000	10,000	Savings	ACTIVE
770	Mobile Cinema operator, 1 person acting individually	10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000	Savings	ACTIVE
775	Baby Day Care	6,000	6,000	3,000	3,000	3,000	3,000	3,000	3,000	Savings	ACTIVE
776	Large ECDs (Over 60 pupils)	10,000	10,000	7,000	7,000	7,000	7,000	7,000	7,000	Savings	ACTIVE
777	Medium ECDs (31 - 60 pupils)	7,000	7,000	4,000	4,000	4,000	4,000	4,000	4,000	Savings	ACTIVE
778	Small ECDs (1-30 pupils)	4,000	4,000	3,500	3,500	3,500	3,500	3,500	3,500	Savings	ACTIVE

PART I											
TRADE LICENSE											
BRIMS CODE	Category	Zone A		Zone B		Zone C		Zone D		Legislation Imposing Fee or Charge for Services	Comment (New/Active)
		Nakuru (East & West) Sub Counties.		Naivasha, Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties			
		CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018		
779	Casino Premises Fee	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	Nakuru County Betting, Gaming and Lotteries Act, 2016	ACTIVE
795	Other peri urban and trading centre Health, Entertainment Services and private education	7,000	7,000	5,000	5,000	5,000	5,000	5,000	5,000	Savings	ACTIVE
800: INDUSTRIAL PLANTS, FACTORIES, WORKSHOPS & CONTACTORS											
Including: Industrial plants and factories Manufacturing, Processing and Assembling products, vehicles, machinery and equipment in large scale. Workshops making, Servicing and repairing products, vehicles, machinery and equipment. Contractors of new building Restoration, Plumbing, Scrap Metal Dealers and Other service repair.											
802	Mega Industrial Plant premises over - 3,001m2	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	Savings	ACTIVE
805	Large Industrial Plant premises from 1,501m2 - 3,000m2	110,000	110,000	110,000	110,000	110,000	110,000	110,000	110,000	Savings	ACTIVE
810	Medium Industrial Plant premises from 201m2 to 1,500m2	80,000	80,000	80,000	80,000	80,000	80,000	80,000	80,000	Savings	ACTIVE
815	Small Industrial Plant premises up to 200m2	50,000	50,000	50,000	50,000	50,000	50,000	50,000	50,000	Savings	ACTIVE
820	Mega workshop/ Service Repair Contractor premises over 501m2	100,000	100,000	80,000	80,000	80,000	80,000	50,000	50,000	Savings	ACTIVE
825	Large workshop/ Service Repair Contractor premises 251 to 500 m2	60,000	60,000	50,000	50,000	50,000	50,000	30,000	30,000	Savings	ACTIVE
830	Medium workshop/ Service Repair Contractor premises from 25m2 to 250m2	25,000	25,000	12,000	12,000	12,000	12,000	10,000	10,000	Savings	ACTIVE

PART I

TRADE LICENSE

BRIMS CODE	Category	Zone A		Zone B		Zone C		Zone D		Legislation Imposing Fee or Charge for Services	Comment (New/Active)
		Nakuru (East & West) Sub Counties.		Naivasha, Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties			
		CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018		
835	Small workshop/ Service Repair Contractor premises upto 25m2	8,500	8,500	6,000	6,000	6,000	6,000	4,000	4,000	Savings	ACTIVE
860	Scrap Metal Dealers	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	Savings	ACTIVE
895	Other peri urban and trading centre, Workshop	7,000	7,000	3,500	3,500	3,500	3,500	2,500	2,500	Savings	ACTIVE

THIRD SCHEDULE
TOURISM

PARK ENTRY - LAKE NAKURU PARK AND HELLS GATE	Legislation Imposing Fee or Charge for Services	UNIT OF MEASURE	Zone A		Zone B		Zone C		Zone D	
			Nakuru (East & West) Sub Counties.		Naivasha Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties	
			CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018
Bed occupancy - Class D Hotels	Legal Gazette Notice 16 of 157 2013 / Hotels & Restaurants Act Chapter 494 2009	Per room/per month	120	120	120	120	120	120	120	120
Bed occupancy - Class C Hotels	"	Per room/per month	120	120	120	120	120	120	120	120
PARK ENTRY - LAKE NAKURU PARK AND HELLS GATE		UNIT OF MEASURE	Mt. Longonot	Mt. Longonot	Menengai Crater	Menengai Crater	Menengai Crater	Menengai Crater	Kariandusi	Kariandusi
COUNTY										
Other Tourism Charges	Legal Gazette Notice 16 of 157 2013 / Hotels & Restaurants Act Chapter 494 2009									
Animal Sanctuary Licensing		per year	50,000	50,000	50,000	50,000	50,000	50,000	50,000	50,000
Boat Licensing (Tourism)		per year	15,000	15,000	15,000	15,000	15,000	15,000	15,000	15,000
Tour Guides		per year	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000
Horse riding		per year	40,000	40,000	40,000	40,000	40,000	40,000	40,000	40,000

THIRD SCHEDULE
TOURISM

PARK ENTRY - LAKE NAKURU PARK AND HELLS GATE	Legislation Imposing Fee or Charge for Services	UNIT OF MEASURE	Zone A		Zone B		Zone C		Zone D	
			Nakuru (East & West) Sub Counties.		Naivasha Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties	
			CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018
Camping & Accommodation fees										
- Annual licenses fees for campsites within the park			300	300	300	300	300	300	300	300
Annual license fees for campsites outside the Park			500	500	500	500	500	500	500	500
Camping fee	Legal Gazette Notice 16 of 157 2013 / Hotels & Restaurants Act Chapter 494 2009									
- Adults			1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000
- Children & students			200	200	200	200	200	200	200	200
Camping fee (nonresident (US\$) per day										
- Adults			30	30						
- Children & students			20	20						
Special Campsite Reservation	Legal Gazette Notice 16 of 157 2013 / Hotels & Restaurants Act Chapter 494 2009									
- Special Campsite			10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000

THIRD SCHEDULE
TOURISM

PARK ENTRY - LAKE NAKURU PARK AND HELLS GATE	Legislation Imposing Fee or Charge for Services	UNIT OF MEASURE	Zone A		Zone B		Zone C		Zone D	
			Nakuru (East & West) Sub Counties.		Naivasha Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties	
			CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018
reservation fee per week										
- Special Campsite Cancellation fee on all reserved site is			10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000
Balloon Services	Legal Gazette Notice 16 of 157 2013 / Hotels & Restaurants Act Chapter 494 2009									
- Operation permit (annual)										
- Landing fee per person per landing										
Aircraft single landing fee	Legal Gazette Notice 16 of 157 2013 / Hotels & Restaurants Act Chapter 494 2009									
- Aircrafts with less than 3 seats			300	300						
- Aircrafts with between 3-6 seats			500	500						
- Aircrafts with between 7-14 seats			1,000	1,000						
- Aircrafts with between 15-20 seats			2,000	2,000						
- Aircrafts with between 21 seats & above			3,000	3,000						

THIRD SCHEDULE
TOURISM

PARK ENTRY - LAKE NAKURU PARK AND HELLS GATE	Legislation Imposing Fee or Charge for Services	UNIT OF MEASURE	Zone A		Zone B		Zone C		Zone D	
			Nakuru (East & West) Sub Counties.		Naivasha Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties	
			CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018
Special Activities	Legal Gazette Notice 16 of 157 2013 / Hotels & Restaurants Act Chapter 494 2009									
- Security/Guided tours per guide for 6 hours			1,500	1,500	1,500	1,500	1,500	1,500	1,500	1,500
- Security/Guided tours per guide over 6 hours			3,500	3,500	3,500	3,500	3,500	3,500	3,500	3,500

FOURTH SCHEDULE

MAXIMUM THRESHOLD WEIGHT OF AGRICULTURE PRODUCE

Crop	Legislation Imposing Fee or Charge for Services	Unit of Measure	Maximum Weight KGS	
			CURRENT 2016/2017	PROPOSED 2017/2018
Cereal				
Dry Maize	AFA Act 2016 & Crops Act 2013	Bag	50	50
Green Maize	AFA Act 2016 & Crops Act 2013	Bag	50	50
Finger Millet	AFA Act 2016 & Crops Act 2013	Bag	50	50
Sorghum	AFA Act 2016 & Crops Act 2013	Bag	50	50
Wheat	AFA Act 2016 & Crops Act 2013	Bag	50	50
Legumes	AFA Act 2016 & Crops Act 2013	Bag	50	50
Beans Canadian	AFA Act 2016 & Crops Act 2013	Bag	50	50
Beans Mwiternania	AFA Act 2016 & Crops Act 2013	Bag	50	50
MweziMoja	AFA Act 2016 & Crops Act 2013	Bag	50	50
Beans Dolichons (Njahi)	AFA Act 2016 & Crops Act 2013	Bag	50	50
Green Gram	AFA Act 2016 & Crops Act 2013	Bag	50	50
Cow Peas	AFA Act 2016 & Crops Act 2013	Bag	50	50
Fresh Peas	AFA Act 2016 & Crops Act 2013	Bag	50	50
Ground Nuts	AFA Act 2016 & Crops Act 2013	Bag	50	50
Roots and Tubers	AFA Act 2016 & Crops Act 2013	Bag	50	50
Red Irish potatoes	AFA Act 2016 & Crops Act 2013	Bag	50	50
White Irish Potatoes	AFA Act 2016 & Crops Act 2013	Bag	50	50
Cassava Fresh	AFA Act 2016 & Crops Act 2013	Bag	50	50
Sweet Potatoes	AFA Act 2016 & Crops Act 2013	Bag	50	50
Cabbages	AFA Act 2016 & Crops Act 2013	Bag	50	50
Carrots	AFA Act 2016 & Crops Act 2013	Bag	50	50
Tomatoes	AFA Act 2016 & Crops Act 2013	Crate	50	50
Onions Dry	AFA Act 2016 & Crops Act 2013	Bag	50	50
Spring Onions	AFA Act 2016 & Crops Act 2013	Bag	50	50
Chilies	AFA Act 2016 & Crops Act 2013	Bag	50	50
Cucumber	AFA Act 2016 & Crops Act 2013	Bag	50	50
Capsicums	AFA Act 2016 & Crops Act 2013	Bag	50	50
Brinjals	AFA Act 2016 & Crops Act 2013	Bag	50	50
Cauliflower	AFA Act 2016 & Crops Act 2013	Bag	50	50
Lettuce	AFA Act 2016 & Crops Act 2013	Bag	50	50
Passion Fruits	AFA Act 2016 & Crops Act 2013	Bag	50	50
Oranges	AFA Act 2016 & Crops Act 2013	Bag	50	50
Lemons (Local)	AFA Act 2016 & Crops Act 2013	Bag	50	50
Mangoes (Ngowe)	AFA Act 2016 & Crops Act 2013	Bag	50	50
Limes	AFA Act 2016 & Crops Act 2013	Bag	50	50
Pineapples	AFA Act 2016 & Crops Act 2013	Bag	50	50
Pawpaw	AFA Act 2016 & Crops Act 2013	Bag	50	50

FIFTH SCHEDULE
WEIGHTS AND MEASURES FEES AND CHARGES.

	PARTICULARS OF EQUIPMENT	Legislation Imposing Fee or Charge for Services	UNIT OF MEASURE	VERIFICATION		REMARKS
				RATES (Kshs.)		
				CURRENT 2016/2017	PROPOSED 2017/2018	
1	Weights	Weights and Measures Cap 513	Number			
	For each weight					
	5kg and under			40	40	Active
	10kg			80	80	
	20kg			100	100	
	Exceeding 20kg			200	200	
2	Measures of Length	Weights and Measures Cap 513	Number			Active
	For each measure					
	a) Un-subdivided			200	200	
	b) Subdivided (including the whole length):-					
	1 meter and under			60	60	
	Exceeding 1 meter but not exceeding					
	5 meters			100	100	
	10 meters			200	200	
	20 meters			300	300	
	30 meters			400	400	
	Exceeding 30 meters			800	800	
3	Measures of Capacity	Weights and Measures Cap 513	Number			
	(other than bulk measures). For each measure:-					
	a) Unsubdivided					Active
	- 2 litres and under			40	40	
	- Exceeding 2 litres but not exceeding 20 litres			100	100	
	- Exceeding 20 litres			200	200	
	b) Subdivided					
	The fee payable for Subdivided measure shall be the same as that for an Unsubdivided measure of equipment capacity plus an additional charge of KShs.10 for each of its numbered subdivisions					
4	Bulk measures (Road Tankers)	Weights and Measures Cap 513	Number			
	i) For each compartment according to capacity					
	500litres and under			2,000	2,000	Active
	An additional charge of KSh.500 shall be payable for every 500 litres (or part there of) in excess of such capacity.					
	ii) Adjustment of liquid level indicator of a bulk measure			1,000	1,000	
5	Bulk storage tanks:	Weights and Measures Cap 513	Number			

FIFTH SCHEDULE
WEIGHTS AND MEASURES FEES AND CHARGES.

	PARTICULARS OF EQUIPMENT	Legislation Imposing Fee or Charge for Services	UNIT OF MEASURE	VERIFICATION		REMARKS
				RATES (Kshs.)		
				CURRENT 2016/2017	PROPOSED 2017/2018	
	For each tank according to capacity –					
	100,000 litres and under			100,000	100,000	Active
	500,000 litres			150,000	150,000	
	Exceeding 500,000 litres but not exceeding 1,000,000 For every 1,000,000 litres an additional charge of KShs.10,000 for every 1,000,000 litres. For subdivided tanks – an additional charge of KShs.2,000 per graduation.			200,000	200,000	
6	Spirit Measuring Instruments	Weights and Measures Cap 513	Number	200	200	Active
	For each instrument					
7	Liquid Measuring Instrument	Weights and Measures Cap 513	Number			
	a) Dispensing pumps (each) –					
	(i) Electronic			1,200	1,200	Active
	(ii) Non-electronic			1,000	1,000	Active
	b) Bulk meters (each)-					Active
	(i) Electronic			15,000	15,000	Active
	(ii) Non-electronic			10,000	10,000	Active
8	Leather Measuring Instruments and fabric instruments	Weights and Measures Cap 513	Number	1,600	1,600	Active
	For each Instrument					
9	Egg-grading Machines:	Weights and Measures Cap 513	Number			
	For each Machine-					
	Type 'A' machine			1,000	1,000	Active
	Type 'B' machine			1,500	1,500	Active
10	Non-Automatic Weighing Instruments intended for Counter use:	Weights and Measures Cap 513				
	For each Instrument according to its capacity –					
	a) Non-self-indicating					
	5kg and under			150	150	Active
	Exceeding 5kg but not exceeding 15kg		Number	200	200	Active
	Exceeding 15kg			400	400	Active
	b) Semi-self-indicating instruments					
	5kg and under		Number	200	200	Active
	Exceeding 5kg but not exceeding 15kg			400	400	Active
	Exceeding 15kg			800	800	Active
	c) Self-indicating Instruments-					
	i) Electronic					
	5kg and under		Number	400	400	Active
	Exceeding 5kg but not exceeding 15kg			600	600	Active

FIFTH SCHEDULE
WEIGHTS AND MEASURES FEES AND CHARGES.

	PARTICULARS OF EQUIPMENT	Legislation Imposing Fee or Charge for Services	UNIT OF MEASURE	VERIFICATION		REMARKS
				RATES (Kshs.)		
				CURRENT 2016/2017	PROPOSED 2017/2018	
	Exceeding 15kg			1,200	1,200	Active
	ii) Non-electronic –					
	5kg and under			200	200	Active
	Exceeding 5kg but not exceeding 15kg		Number	400	400	Active
	Exceeding 15kg			800	800	Active
	(2) All other non-automatic weighing instruments:-					
	For each instruments according to its capacity-					
	a) Electronic Instruments					
	50kg and under			800	800	Active
	Exceeding 50kg but not exceeding 500kg			1,200	1,200	Active
	Exceeding 500kg but not exceeding 1 tonne			2,000	2,000	Active
	Exceeding 1 ton but not exceeding 5 tonnes			5,000	5,000	Active
	Exceeding 5 tonnes but not exceeding 20 tonnes			8,000	8,000	Active
	Exceeding 20 tonnes – The fee payable shall be the same as that for a 20 tonne capacity instrument plus an additional charge of KShs.400 for every tonne (or part thereof) in excess.					
	b) Non-Electronic Instruments		Number			
	50kg and under			600	600	Active
	Exceeding 50kg but not exceeding 500kg			1,000	1,000	Active
	Exceeding 500kg but not exceeding 1 tonne			2,000	2,000	Active
	Exceeding 1 ton but not exceeding 5 tonnes			3,000	3,000	Active
	Exceeding 5 tonnes but not exceeding 20 tonnes			6,000	6,000	Active
	The fee shall be the same as that for a 20 tonne Capacity Instrument plus additional charge of KShs.400 for every tonne (or part thereof) in excess of such capacity.					
11	Automatic Weighing Instruments:-	Weights and Measures Cap 513				
	For each weighing unit according to its capacity					
	20kg and under			600	600	Active
	Exceeding 20kg but not exceeding 50kg			1,000	1,000	Active
	Exceeding 50kg but not exceeding 200kg		Number	1,500	1,500	Active
	Exceeding 200kg but not exceeding 1 tonne			2,000	2,000	Active
	Exceeding 1 tonne but not exceeding 5 tonnes			3,000	3,000	Active
	Exceeding 5 tonnes but not exceeding 20 tonnes			5,000	5,000	Active
	Exceeding 20 tonnes					
	The fee payable shall be the same as that for a 20 tonne Capacity Instrument plus an additional charge of KShs.400 for every tone (or part there of) in excess of such capacity.					
12	Belt Weighers	Weights and Measures Cap 513	Number	8,000	8,000	Active

FIFTH SCHEDULE
WEIGHTS AND MEASURES FEES AND CHARGES.

	PARTICULARS OF EQUIPMENT	Legislation Imposing Fee or Charge for Services	UNIT OF MEASURE	VERIFICATION		REMARKS
				RATES (Kshs.)		
				CURRENT 2016/2017	PROPOSED 2017/2018	
	For each Instrument					
13	Additional chargers payable where a weighing or measuring instrument incorporate a printing device which is examined and tested	Weights and Measures Cap 513	Number	200	200	Active
14	Where a weighing or measuring Instrument incorporates a printing device which is also examined and tested an additional charge of KShs.400 shall be payable for the examination and testing of the device.	Weights and Measures Cap 513				Active
15	Where a weighing Instrument incorporates more than one indicating device, an addition fee equivalent to the stamping fee payable for the instrument shall be charged for the examination and testing of each such device.	Weights and Measures Cap 513				Active
16	Where a weighing instrument has two sets of graduations (as in the case with some milk weighers) separate fees shall be charged for each set of graduations according to the capacity of the instrument.	Weights and Measures Cap 513				Active
17	Where a weighing or measuring instrument is constructed to calculate and indicate the price an additional fee of KShs.400 shall be payable for the examination and testing of the price indicating mechanism.	Weights and Measures Cap 513				Active
18	Where two or more load receptors are connected to one indicating mechanism separate fees shall be charged for each load receptor according to its capacity	Weights and Measures Cap 513				Active
PART 2 – FEES FOR A PATTERN APPROVAL						
1	Measures of length and measures of capacity:	Weights and Measures Cap 513				
	For each measure		Number	4,000	4,000	Active
2	Measuring instruments;	Weights and Measures Cap 513	Number			Active
	(a) Liquid measuring instruments (each)			20,000	20,000	Active
	(b) Linear measuring instruments (each)			10,000	10,000	Active
	(c) Leather measuring instruments (each)			10,000	10,000	Active
3	Non-automatic weighing instruments;:	Weights and Measures Cap 513	Number			Active
	For each instrument according to capacity-					
	a) Non-electronic-					
	200kg and under			12,000	12,000	Active
	Exceeding 200kg but not exceeding 1 tonne			16,000	16,000	Active
	Exceeding 1 tonne			20,000	20,000	Active
	b) Electronic-					Active
	20kg and under			20,000	20,000	Active
	Exceeding 20kg but not exceeding 200kg			30,000	30,000	Active
	Exceeding 200kg but not exceeding 1 tonne			35,000	35,000	Active

FIFTH SCHEDULE
WEIGHTS AND MEASURES FEES AND CHARGES.

	PARTICULARS OF EQUIPMENT	Legislation Imposing Fee or Charge for Services	UNIT OF MEASURE	VERIFICATION		REMARKS
				RATES (Kshs.)		
				CURRENT 2016/2017	PROPOSED 2017/2018	
	Exceeding 1 tonne			40,000	40,000	Active
4.	Automatic weighing instruments: (Hopper weighers):*	Weights and Measures Cap 513	Number			Active
	For each instrument according to capacity –					
	20kg and under			15,000	15,000	Active
	Exceeding 20kg but not exceeding 200kg			20,000	20,000	Active
	Exceeding 200kg			25,000	25,000	Active
	Belt-weighers:					
	Each instrument			30,000	30,000	Active
PART 3 – FEES FOR ADJUSTING WEIGHTS AND MEASURES AND OTHER MISCELLANEOUS CHARGES						
1	Adjusting weights	Weights and Measures Cap 513	Number			Active
	For each weight-					
	5kg and under			40	40	Active
	10kg			60	60	Active
	20kg			80	80	Active
	Exceeding 20kg			200	200	Active
2	Adjusting measures of capacity	Weights and Measures Cap 513				Active
	For each measure-					
	a) Unsubdivided			100	100	Active
	b) Subdivided-					
	The fee payable shall be the same as that for unsubdivided measure of equivalent capacity plus an additional charge of KShs.50 for each subdivision adjusted.					
3	Miscellaneous charges:	Weights and Measures Cap 513				Active
	a) Inserting plugs (each)			40	40	Active
	b) Adjusting loose poises (each)			40	40	Active
	c) Balancing all types of weighing instruments (each)			100	100	Active
	d) Denominating linear and capacity measures (each)			100	100	Active
	e) Adjusting capacity measures for use as standards:					Active
	Each measure according to denomination-					Active
	20 litres and under			1,000	1,000	Active
	Exceeding 20 litres but not exceeding 500 litres			2,000	2,000	Active
	Exceeding 500 litres-					
	An additional charge of KShs.1000 shall be payable for every 500 litres (or part thereof) in excess of such capacity.					Active

FIFTH SCHEDULE
WEIGHTS AND MEASURES FEES AND CHARGES.

	PARTICULARS OF EQUIPMENT	Legislation Imposing Fee or Charge for Services	UNIT OF MEASURE	VERIFICATION		REMARKS
				RATES (Kshs.)		
				CURRENT 2016/2017	PROPOSED 2017/2018	
	f) Calibrating masses for use in Laboratories:					
	Each mass-					
	2kg and under					
	Class E			2,000	2,000	Active
	F			1,500	1,500	Active
	M			1,000	1,000	Active
	Exceeding 2kg but not exceeding 20kg			400	400	Active
	Exceeding 20kg but not exceeding 20kg			600	600	Active
	Exceeding 20kg but not exceeding 50kg			2,000	2,000	Active
	Exceeding 500kg			5,000	5,000	Active
	(g). Calibration of bulk storage tanks					Active
	For each tank according to its capacity 100,000 litres and under			100,000	100,000	Active
	Exceeding 100,000 litres but not exceeding 500,000 litres			150,000	150,000	Active
	Exceeding 500,000 litres but less than 1,000,000 litres			200,000	200,000	Active
	A Charge of KShs.50,000 per 500,000 litres.					
	An additional charge of KShs.1,000 per graduation					
4	Fees for testing or calibrating articles or weighing or measuring equipment submitted to the Director in pursuance of section 17. Of the Act:	Weights and Measures Cap 513				Active
	a) Testing or calibrating articles (each)			800	800	Active
	b) The charge for testing or calibrating weighing or measuring equipment shall be the same as the stamping fee applicable for such an equipment plus as additional charge of			500	500	Active
PART 4 – CHARGES FOR TRANSPORTATION, HANDLING AND HIRE OF STANDARDS						
1	Transportation Charges:	Weights and Measures Cap 513				Active
	The amount payable for transporting mass standards from the nearest weights and measures office to the place appointed by the applicant shall be KSh.2,000 plus an additional charge per kilometer as follow-					
	Mass standards of-					
	One tone and under			60	60	Active
	Exceeding 1 tonne but not exceeding 3 tonnes			100	100	Active
	Exceeding 3 tonnes but not exceeding 10 Exceeding 10tonnes			160	160	Active
	Exceeding 10 tonnes but exceeding 15tonnes			200	200	Active
	Exceeding 15tonnes			300	300	Active
2	Handling Charges:	Weights and Measures Cap 513				Active

FIFTH SCHEDULE
WEIGHTS AND MEASURES FEES AND CHARGES.

	PARTICULARS OF EQUIPMENT	Legislation Imposing Fee or Charge for Services	UNIT OF MEASURE	VERIFICATION		REMARKS
				RATES (Kshs.)		
				CURRENT 2016/2017	PROPOSED 2017/2018	
	The charges payable for lifting roller and block test weights for the purpose of either loading/off loading them into a vehicle or placing them onto the load receptor of the weighing instrument under test shall be as follows-					Active
	a) Loading/off loading weights into a vehicle, KShs.500 per tone or KSh.4000 per day whichever is the greater;					Active
	b) Placing weights on or off the load receptor of an instrument KSh.500 hour or part thereof.					Active
3.	Hire of roller and block test weights.	Weights and Measures Cap 513				Active
	For every tone or part thereof (per day)					
	a) For the first three days (minimum period)			500	500	Active
	b) Any additional days beyond the minimum period			750	750	Active
4.	Hire of other weighing equipment:	Weights and Measures Cap 513				Active
	i) Weighbridge testing unit; KSh.10,000 per hour.					Active
	ii) Mobile prover tanks; KSh.10,000 per day.					Active
	iii) Fork lift; KSh.10,000 per day.					Active
PART 5 – TRAVELLING COSTS						
	The amount payable when an officer, on application or notification by any person, attends at any place away from his duty station for the purpose of verification or any weighing or measuring equipment shall be as follows-	Weights and Measures Cap 513				Active
	Travelling expenses (per kilometer of part thereof)			50	50	Active
PART 6 – FEES FOR REGISTRATION AS MANUFACTURER OF WEIGHING OF MEASURING EQUIPMENT AND WORKSHOP APPROVAL						
	Fees for registration as a manufacturer	Weights and Measures Cap 513		1,000	1,000	Active
	Repairer's fees:		Number	KShs.	KShs.	Active
	For each licence according to type					
	Type 1			500	500	Active
	Type 2			800	800	Active
	Type 3			1,000	1,000	Active
	Type 4			800	800	Active
	Type 5			800	800	Active
	Type 6			1,000	1,000	Active
	Type 7			500	500	Active
	Type 8			500	500	Active
	Type 9A-Electricity meter			500	500	Active
	9B-Taxi meter			500	500	Active
	9C-Airtime meter			500	500	Active

FIFTH SCHEDULE
WEIGHTS AND MEASURES FEES AND CHARGES.

	PARTICULARS OF EQUIPMENT	Legislation Imposing Fee or Charge for Services	UNIT OF MEASURE	VERIFICATION		REMARKS
				RATES (Kshs.)		
				CURRENT 2016/2017	PROPOSED 2017/2018	
	Type 10A-Speed gun			500	500	Active
	10B-Alcohol Breath Analyser			500	500	Active
	10C-Blood pressure machine			500	500	Active
	10D-Thermometers					
	Special Categories					
	Type A – Precision balance class 'A'			1,500	1,500	Active
	Type B – Precision balance class 'B'			1,500	1,500	Active
PART 7- FEES FOR APPROVAL OF PATTERNS						
1	Measures of length and measures of capacity:	Weights and Measures Cap 513		4,000	4,000	Active
	For each measure					
2	Measuring instruments:	Weights and Measures Cap 513				
	(a). liquid measuring instruments (each)			20,000	20,000	Active
	(b). Linear Measuring instruments (each)			10,000	10,000	Active
	(c). Leather measuring instruments (each)			10,000	10,000	Active
3	Non-Automatic weighing instruments	Weights and Measures Cap 513				
	For each instrument according to capacity-					
	(a) Non-electronic-					
	200 kg and under			12,000	12,000	Active
	Exceeding 200kg but not exceeding 1 tonne			16,000	16,000	Active
	Exceeding 1 tonne			20,000	20,000	Active
	(b). Electronic-					
	20 kg and under			20,000	20,000	Active
	Exceeding 20 kg but not exceeding 200kg			30,000	30,000	Active
	Exceeding 200 kg but not exceeding 1 tonne			35,000	35,000	Active
	Exceeding 1 tonne			40,000	40,000	Active
4	Automatic weighing instruments; (Hopper Weighers):	Weights and Measures Cap 513				
	For each instrument according to capacity –					
	20 kg and under			15,000	15,000	Active
	Exceeding 20kg but not exceeding 200kg			20,000	20,000	Active
				25,000	25,000	Active
	Belt-weighers:					
	Each instrument			30,000	30,000	Active

SIXTH SCHEDULE
ALCOHOLIC DRINKS LICENCE FEES

BRIMS CODE	Category	Zone A		Zone B		Zone C		Zone D		Legislation Imposing Fee or Charge for Services	Comment (New/Active)
		Nakuru (East & West) Sub Counties.		Naivasha Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties			
		CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018		
1-8001	Application and Inspection of Liquor license	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	Nakuru County Alcoholic Act 2014	Active
1-8002	General retail alcoholic drink license-Prime Location	35,000	35,000	25,500	25,500	20,500	20,500	13,000	13,000	Nakuru County Alcoholic Act 2014	Active
1-8003	General retail alcoholic drink license –Fair Location	25,500	25,500	20,500	20,500	16,500	16,500	10,500	10,500	Nakuru County Alcoholic Act 2014	Active
1-8004	General retail alcoholic drink license (Off License)-Prime Location	51,000	51,000	42,500	42,500	35,000	35,000	30,000	30,000	Nakuru County Alcoholic Act 2014	Active
1-8005	General retail alcoholic drink license (Off License)-Fair location	40,000	40,000	30,000	30,000	25,000	25,000	20,000	20,000	Nakuru County Alcoholic Act 2014	Active
3	Brewer's alcoholic drink license										
	For each alcoholic drink or product manufactured:										
1-8007	One million litres and above per annum-All Locations	2,500,000	2,500,000	2,500,000	2,500,000	2,500,000	2,500,000	2,500,000	2,500,000	Nakuru County Alcoholic Act 2014	Active
1-8008	Between five hundred thousand (500,000) and nine hundred ninety nine thousand (999,999) litres per annum. All locations	700,000	700,000	700,000	700,000	700,000	700,000	700,000	700,000	Nakuru County Alcoholic Act 2014	Active

SIXTH SCHEDULE
ALCOHOLIC DRINKS LICENCE FEES

BRIMS CODE	Category	Zone A		Zone B		Zone C		Zone D		Legislation Imposing Fee or Charge for Services	Comment (New/Active)
		Nakuru (East & West) Sub Counties.		Naivasha Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties			
		CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018		
1-8009	Above twelve thousand (12,000) but below four hundred and ninety nine thousand, nine hundred and ninety nine litres (499,999) per annum- All locations	400,000	400,000	400,000	400,000	400,000	400,000	400,000	400,000	Nakuru County Alcoholic Act 2014	Active
1-8010	Twelve thousand litres (12,000) and below per annum –All locations	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	Nakuru County Alcoholic Act 2014	Active
1-8011	Wholesale alcoholic drink license Prime Location	68,000	68,000	68,000	68,000	68,000	68,000	68,000	68,000	Nakuru County Alcoholic Act 2014	Active
1-8012	Wholesale alcoholic drink license Fair Location	40,000	40,000	40,000	40,000	40,000	40,000	40,000	40,000	Nakuru County Alcoholic Act 2014	Active
5	Import alcoholic drink license (wholesale)-All locations										
1-8013	One million litres and above – All locations	2,000,000	2,000,000	2,000,000	2,000,000	2,000,000	2,000,000	2,000,000	2,000,000	Nakuru County Alcoholic Act 2014	Active
1-8014	Between five hundred thousand (500,000) and nine hundred ninety nine thousand, nine hundred and ninety nine(999,999) litres –All locations	500,000	500,000	500,000	500,000	500,000	500,000	500,000	500,000	Nakuru County Alcoholic Act 2014	Active
1-8015	Below five hundred thousand (500,000) litres- All locations	250,000	250,000	250,000	250,000	250,000	250,000	250,000	250,000	Nakuru County	Active

SIXTH SCHEDULE
ALCOHOLIC DRINKS LICENCE FEES

BRIMS CODE	Category	Zone A		Zone B		Zone C		Zone D		Legislation Imposing Fee or Charge for Services	Comment (New/Active)
		Nakuru (East & West) Sub Counties.		Naivasha Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties			
		CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018		
										Alcoholic Act 2014	
1-8016	(1)Bottler's (manufacturer's) alcoholic drink license – All locations	250,000	250,000	250,000	250,000	250,000	250,000	250,000	250,000	Nakuru County Alcoholic Act 2014	Active
1-8018	(1)Distributor alcoholic drink license – All locations	60,000	60,000	60,000	60,000	60,000	60,000	60,000	60,000	Nakuru County Alcoholic Act 2014	Active
1-8020	Large – Hotel alcoholic drink license - All standards lodging house/hotel	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	Nakuru County Alcoholic Act 2014	Active
1-8021	Medium- Hotel alcoholic drink license- All standards Lodging House/Hotel	65,000	65,000	65,000	65,000	65,000	65,000	65,000	65,000	Nakuru County Alcoholic Act 2014	Active
1-8022	Small- Hotel alcoholic drink license – All standards Lodging House/Hotel	45,000	45,000	45,000	45,000	45,000	45,000	45,000	45,000	Nakuru County Alcoholic Act 2014	Active
1-8023	(b)Where the license holds a general retail alcoholic drink license in respect of the same premises – All locations	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	Nakuru County Alcoholic Act 2014	Active
1-8024	Bar and Restaurant alcoholic drink license Prime Location	60,000	60,000	50,000	50,000	35,000	35,000	30,000	30,000	Nakuru County Alcoholic Act 2014	Active

SIXTH SCHEDULE
ALCOHOLIC DRINKS LICENCE FEES

BRIMS CODE	Category	Zone A		Zone B		Zone C		Zone D		Legislation Imposing Fee or Charge for Services	Comment (New/Active)
		Nakuru (East & West) Sub Counties.		Naivasha Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties			
		CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018		
1-8025	Bar and Restaurant alcoholic drink license Fair Location	42,500	42,500	34,000	34,000	27,000	27,000	20,000	20,000	Nakuru County Alcoholic Act 2014	Active
1-8026	(1)Club alcoholic drink license (member's club) Large – All locations	85,000	85,000	85,000	85,000	85,000	85,000	85,000	85,000	Nakuru County Alcoholic Act 2014	Active
1-8026	(1)Club alcoholic drink license (member's club) Medium – All locations	65,000	65,000	65,000	65,000	65,000	65,000	65,000	65,000	Nakuru County Alcoholic Act 2014	Active
1-8027	(1)Club alcoholic drink license (member's club) Small – All locations	45,000	45,000	45,000	45,000	45,000	45,000	45,000	45,000	Nakuru County Alcoholic Act 2014	Active
1-8028	(2)Club alcoholic drink license (proprietary club or night club or discotheque) - Prime Location	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	Nakuru County Alcoholic Act 2014	Active
1-8029	(2)Club alcoholic drink license (proprietary club or night club or discotheque) –Fair location	68,000	68,000	56,000	56,000	45,000	45,000	35,000	35,000	Nakuru County Alcoholic Act 2014	Active
1-8030	(2)Club alcoholic drink license (proprietary club or night club or discotheque (Far away location)	42,500	42,500	35,000	35,000	27,000	27,000	21,500	21,500	Nakuru County Alcoholic Act 2014	Active
1-8031	Hyper Supermarkets and franchised Multi Departmental retail stores, over 100 employees over 5000M alcoholic drink license	100,000	100,000	100,000	100,000	100,000	100,000	100,000	100,000	Nakuru County Alcoholic Act 2014	Active

SIXTH SCHEDULE
ALCOHOLIC DRINKS LICENCE FEES

BRIMS CODE	Category	Zone A		Zone B		Zone C		Zone D		Legislation Imposing Fee or Charge for Services	Comment (New/Active)
		Nakuru (East & West) Sub Counties.		Naivasha Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties			
		CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018		
1-8032	Mega Supermarket/wholesalers, 51 to 100 employees over 3001 – 5000 m-alcoholic drink license	80,000	80,000	80,000	80,000	80,000	80,000	80,000	80,000	Nakuru County Alcoholic Act 2014	Active
1-8033	Supermarket, Shop or retail service over 1- 50 employees alcoholic drink license	60,000	60,000	55,000	55,000	55,000	55,000	45,000	45,000	Nakuru County Alcoholic Act 2014	Active
1-8034	Theatre alcoholic drink license – All locations	15,000	15,000	15,000	15,000	15,000	15,000	15,000	15,000	Nakuru County Alcoholic Act 2014	Active
13	Traveler's alcoholic drink license										
1-8035	a)where the license does not hold a general retail alcoholic drink license in respect of the same premises – All locations	30,000	30,000	30,000	30,000	30,000	30,000	30,000	30,000	Nakuru County Alcoholic Act 2014	Active
1-8036	b)Where the license holds a general retail alcoholic drink license in respect of the same premises – All locations	15,000	15,000	15,000	15,000	15,000	15,000	15,000	15,000	Nakuru County Alcoholic Act 2014	Active
1-8037	car alcoholic drink license, per car- where applicable	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	Nakuru County Alcoholic Act 2014	Active
1-8038	Steamship alcoholic drink license, per steamship – where applicable	30,000	30,000	30,000	30,000	30,000	30,000	30,000	30,000	Nakuru County Alcoholic Act 2014	Active

SIXTH SCHEDULE
ALCOHOLIC DRINKS LICENCE FEES

BRIMS CODE	Category	Zone A		Zone B		Zone C		Zone D		Legislation Imposing Fee or Charge for Services	Comment (New/Active)
		Nakuru (East & West) Sub Counties.		Naivasha Sub County		Molo, Njoro, Gilgil, Bahati, Rongai Sub Counties		Kuresoi North and South, Subukia Sub Counties			
		CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018	CURRENT 2016/2017	PROPOSED 2017/2018		
1-8039	Temporary or occasional drink license per day –All locations	10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000	Nakuru County Alcoholic Act 2014	Active
1-8040	For transferring an alcoholic drink license – All locations	3,000	3,000	3,000	3,000	3,000	3,000	3,000	3,000	Nakuru County Alcoholic Act 2014	Active
1-8041	For removing an alcoholic drink license	500	500	500	500	500	500	500	500	Nakuru County Alcoholic Act 2014	Active
1-8042	For the issue of an assurance under the Act – All locations	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	Nakuru County Alcoholic Act 2014	Active
1-8043	For the issue of a duplicate license – All locations	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	Nakuru County Alcoholic Act 2014	Active

MEMORANDUM OF OBJECTS AND REASONS

This Bill has been submitted by the CEC Member for Finance and Economic Planning and formulates the proposals announced in the Budget for 2016/2017 relating to liability to, and collection of taxes, licenses and other fees and charges and for matters incidental thereto. The Act seeks to provide for the various taxes, fees and other service charges that are payable to the Nakuru County Government. These are set out in the Schedules. The said Schedule also sets out the rates in Kenya shillings (Kshs.) currently payable to the County Government so that it is possible to assess the changes that take into account the need to enhance the revenue payable to the County Government for enhanced service delivery and enable it perform increased functions bestowed on it by the Fourth Schedule of the Constitution.

The Bill also seeks to amend the following laws-

The Nakuru County Revenue Administration Act, 2016

The Bill seeks to introduce amendments to the Revenue Administration Act in line with Article 209 of the constitution aimed at aligning the county revenue raising measures with the constitution proviso.

Nakuru Outdoor Advertisement Act, 2016

The Bill seeks to introduce amendments to the Nakuru Outdoor Advertisement Act in line with Article 209 of the constitution aimed at aligning the county revenue raising measures with the constitution proviso.

The Nakuru County Public Entertainment And Amenties Act, 2014

The Bill seeks to introduce amendments to the Public entertainment and amenties Act in line with Article 209 of the constitution aimed at aligning the county revenue raising measures with the constitution proviso. The amendment seeks to introduce the entertainment taxes for purposes of widening the revenue base.

The Nakuru County Alcoholic Drinks and Control Act, 2014

This Bill seeks to introduce amendments to the Nakuru Alcoholic Drinks & Control Act 2014, which are aimed at aligning time requirements with the National Alcoholic Drinks Act. It also seeks to expunge ambiguity by defining some key words, as well as providing proper definition or description of the authorized enforcement personnel.

The Bill also proposes the enactment of the following laws-

The Trade license Legislation

The Act seeks to propose legislation as contemplated by Article 185 of the Constitution to prescribe the measures for development and regulating trade in addition to enforcing charges relating to different categories of businesses.

Market Legislation

The Act seeks to propose legislation as contemplated by Article 185 of the Constitution to prescribe the measures for management of designated market, packaging of produce destined for the County markets and the levying of fees and charges within the County.

Mining Legislation

The Act seeks to propose legislation as contemplated by Article 185 of the Constitution to prescribe the measures for minerals extraction and categories applicable for collection of quarry fees and the general administration of the natural resources.

Building Legislation

The Act seeks to propose legislation as contemplated by Article 185 of the Constitution to prescribe the measures for control of development, building plan approval and inspection including greenhouses as enacted in the physical planning act cap 286.

Agricultural Produce Cess Legislation

The Act seeks to propose legislation as contemplated by Article 185 of the Constitution to prescribe the measures for collection of cess, produce liable to cess, the rate payable, and general administration thereon.

Hawkers Legislation

The Act seeks to propose legislation as contemplated by Article 185 of the Constitution to prescribe the measures for prescribe time and designated area of operation of hawking business.

Slaughter House Legislation

The Act seeks to propose legislation as contemplated by Article 185 of the Constitution to prescribe the measures for the licensing, control and management of slaughter houses and abattoirs.

Statement on Delegated Powers to Legislate

The Executive Committee Member responsible for Finance is empowered to bring into operation the various provisions of the Act or certain Sections of the Schedule. This is to enable the putting

in place of the necessary physical, administrative and personnel infrastructure to aid in the operationalization and collection of the proposed taxes, fees and charges.

The operationalization of certain provisions of the proposed law shall entail an expenditure of public funds. The funds will be provided for in the estimates.

.....

CEC, FINANCE & ECONOMIC PLANNING