

SPECIAL ISSUE

Vihiga County Gazette Supplement No.5 (Acts No. 2)

REPUBLIC OF KENYA

**VIHIGA COUNTY GAZETTE
SUPPLEMENT**

ACTS, 2015

NAIROBI, 28th November, 2015

CONTENT

Act -	PAGE
The Vihiga County Finance Act, 2015	1

THE VIHIGA COUNTY FINANCE ACT, 2015

No.2 of 2015

Date of Assent :21st October,2015

Date of Commencement :28TH October 2015

ARRANGEMENT OF SECTIONS

Sections

PART I—PRELIMINARY

1. Short title and commencement
2. Interpretation

**PART II— CHARGES, TRADE LICENSES FEES, RENT, INFRASTRUCTURE
MAINTENANCE FEES**

**1. TREASURY (DIRECTORATE OF REVENUE ADMINISTRATION SERVICES)
GENERAL FEES OR CHARGES**

1. TRADE AND ENTERPRISE DEVELOPMENT SECTOR
2. MARKET FEES AND CESS
3. PRODUCE PER LOAD
4. SINGLE BUSINESS PERMIT CHARGES (SBP)
5. PARKING FEES

2. ENVIROMENT, WATER AND NATURAL RESOURCES

1. SOLID WATER MANAGEMENT SERVICES
2. DAMPING CHARGES
3. SOLID WASTE COLLECTION AND TRANSPORTATION
4. PERMIT FOR DEMOLITION OF MASONRY STRUCTURE REMOVAL AND TRANSPORTATION OF DEBRIS EMANATING FROM DEMPLISHED STRUCTURE
5. PERMIT AND CHARGES FOR SANITATION SERVICE MANAGEMENT
6. ENVIROMENT MANAGEMENT SERVICES
7. PENALTIES
8. NATURAL RESOURCES PERMIT AND RECREATION SERVICES
9. PARKS SERVICES
- 10 .WATER SALES SERVICES

11. WATER BOWSER SERVICES

3. Lands, Housing and Physical planning fees

1. BUILDING PLANS ARCHITECTURAL (RESIDENTIAL)
2. BUILDING PLANS STRUCTURAL FEES (RESIDENTIAL) APPROVED
3. BUILDING PLANS ARCHITECTURAL FEES (PUBLIC BUILDING)
4. BUILDING PLANS STRUCTURAL FEES (PUBLIC BUILDING)
5. BUILDING PLANS OCCUPATIONAL CERTIFICATE (PUBLIC BUILDING)
6. BUILDING PLANS ARCHITECTURAL FEES INDUSTRIAL AND COMMERCIAL BUILDING
7. BUILDING PLANS STRUCTURAL FEES INDUSTRIAL AND COMMERCIAL BUILDING
8. EVALUATION OF BUILDING PLANS AND BUILDING
9. LAND SURVEY
10. VALUATION OF PROPERTY

4. Transport and Infrastructure

1. FIRE FIGHTING AND OTHER
2. HIRE OF MACHINERY
3. TIPPER/LORRIES
4. MAINTENANCE FEE
5. WAY LEAVE LICENCE APPLICATION FEE
6. OTHERS

5. Gender, Culture, Youth and Sports

1. HIRE OF COUNTY GROUNDS
2. HIRE OF COUNTY HALLS
3. SOCIAL SERVICES

6. Health Services

1. PUBLIC HEALTH SERVICES
2. MEDICAL SERVICES

7. Agriculture, Livestock, Veterinary, Fishers and Cooperatives

1. AGRICULTURE
2. LIVESTOCK AND VETERINARY SERVICES
3. FISHERIES LICENCES
4. FEES AND COOPERATIVES SERVICES

PAYMENT

OFFENCES AND PENALTIES

1. General penalty
2. Offences by staff of the County

MISCELLANEOUS

1. Savings
2. Cessation
3. Regulations

THE VIHIGA COUNTY FINANCE ACT, 2015

AN Act of the County Assembly of VIHIGA to provide for the imposition or variation of various fees, charges, licenses, rents or rates for services and for connected purposes.

ENACTED by the County Assembly of VIHIGA as follows—

PRELIMINARY

Short title and commencement	1. This Act may be cited as the Vihiga County Finance Act, 2015 and shall come into operation on the date of publication in the Gazette.
Interpretation	2. (1) In this Act, unless the context otherwise requires – “Authorized channel” means the manner in which a person may affect payment to the County, including but not limited to a person designated by the executive committee member pursuant to Section 157 of the Public Finance Management Act, 2012, to collect or receive revenue or any other mode of payment as may be prescribed from time to time; “business” means a) trade, commerce or manufacture, profession, vocation or occupation; b) any other activity in the nature of trade, commerce or manufacture, profession, vocation or occupation; c) any activity carried on by a person continuously or regularly, whether or not for gain or profit and which involves, in part or in whole, the supply of goods or services for consideration “County” means the County Government of VIHIGA; “County Public Officer” means a county public officer within the meaning of Section 2 of the County Governments Act, 2013; “County receiver of revenue” means the persons appointed pursuant to Section 157 of the Public Finance Management Act, 2012;

“County Revenue Collector” means the county public officer appointed pursuant to Section 158 of the Public Finance Management Act, 2012

“Executive committee member” means the executive committee member for the time being responsible for matters relating to finance in the county; “person” means a natural or juristic person;

“Zone A” means the area comprising of Mbale, Chavakali, Majengo, Mudete and Luanda towns

“Zone B” means the area comprising of Cheptulu, Serem, and Sabatia

“Zone C” means the area comprising of the other parts of Vihiga County

General Fees and Charges

- 3.** (1) A person who wishes to carry out the activities specified in the First Schedule shall pay the fees specified in the last column of the relevant Part of that Schedule
- (2) A person who wishes to carry out any of the activities listed under Part iv of the First Schedule shall apply for a permit to the County.
- (3) The County shall grant the relevant permit(s) to the applicant(s) upon payment of fees prescribed in the relevant Part of that Schedule
- (4) A person who contravenes any of the provisions of this section commits an offence

Solid Waste,
Environmental
Management and
Fees for Public
Cemeteries

4. (1) A person who wishes to receive or carry out the services specified in the Third Schedule shall pay the fee specified in the relevant Part of that Schedule
- (2) A person who contravenes the provisions of this section commits an offence

Parking fees and
penalties

5. (1) A person who uses County parking shall be charged a fee specified in our schedules.

(2) There shall be penalties for late payment of parking fees, impounding of vehicles or withdrawal of court bond as specified in part II of the Fourth Schedule.

(2) A person who carries out development within the County without the appropriate planning approval shall be charged specific penalties specified in the Fifth Schedule.

(3)(A) A person who wishes to construct a building or structure in the manner specified in the Fifth Schedule shall apply for a construction permit to the County Department responsible for physical planning.

(4) A person occupying a plot, stall or a building leased or rented out by the County shall pay rent, at the rate specified in the last column of the relevant Part of the Fifth Schedule.

(5) The rent referred to under subsection (3) shall be due in case of –

- (a) a plot, on the 1st day of January in each year; (b) a house or a stall, on the 30th day of each month.

(6) A person who contravenes the provisions of subsections (4) or 5(b) may be evicted if he fails to pay the rent for three consecutive months.

(7) A penalty of three percent per month or a part thereof shall be charged on the outstanding rent on a plot that remains unpaid after 31st day of March.

(8) The County may repossess the plot referred to under subsection 3 above if the person fails to pay the rent for more than three consecutive years.

(9) A person who wishes to display advertisements and signatures in the manner specified in the Fifth Schedule shall apply for a permit to the County Department responsible for physical planning.

(10) A person who wishes to advertise in the manner specified in the fifth Schedule shall apply for a permit to the County Department responsible for physical planning.

(11) The Department may grant the necessary permit referred to under subsection 9 upon payment of fees prescribed in the Schedule.

(12) A person who contravenes any of the provisions of this section commits an offence.

(13) The fees appearing under Part VI of the Fifth Schedule shall come into effect three months following the commencement of this Act

Market Fees

6.(1) There shall be a fee for access of markets or stalls for the sale of goods, foods, animals or products as specified in Part 1 of the Sixth Schedule

(2) A person who wishes to access the markets or the stalls for the sale of goods, foods, animals or products shall pay the fees specified in the last column of Part 1 of the Sixth Schedule

(3) A person who contravenes any of the provisions of this section commits an offence.

Hire of machinery

7. (1) A person shall not use County machines without permission from the relevant county authority- permission to be granted by Department.

(2) A person who wishes to use a county machine shall apply to the relevant authority within the county.

(3) The relevant county authority may grant the application under subsection (2) upon the payment of fee specified in the last column of Part I or Part IV of the Seventh Schedule.

(4) A person who contravenes the provision of this section commits an offence

Fees for use of
County stadium,
Grounds or Halls

8. (1) A person shall not use the County Stadia, grounds or hall specified in Part II or III of the Seventh schedule without permission from the relevant county authority as per\ the relevant department.

(2) A person who wishes to use the County Stadia, ground or hall specified in Sub Section 1 above shall apply for a permit to the relevant county authority

(3) The relevant county authority may grant the permit referred to in subsection (2) upon payment of fees prescribed in the last column of the relevant part of that Schedule

(4) A person who contravenes any of the provisions of this section commits an offence.

Food and Drugs
permit and Public
health services

9. (1) A person shall not sell the products, operate the business or receive the services specified in Part I of the Eighth Schedule without a permit from the relevant county authority i.e concerned department

(2) A person who wishes to sell the foods or drugs or receive the County services specified in the Eighth schedule shall apply for a permit from the Department responsible for Public Health.

(3) The Department may grant the permit or provide the services specified in the Schedule upon payment of the fee specified in that schedule

(4) A person who contravenes any of the provisions of this section commits an offence

Livestock and
Veterinary
services fees

10. (1) A person shall not carry out any business or provide the services specified in Schedule unless authorized to do so by the relevant County Department

(2) A person who wishes to carry out any of the business or provide the services specified in schedule shall apply for a permit to the relevant County Department

(3) The relevant county Department may grant the permit under subsection (2) upon payment of fees prescribed in that schedule.

(4) A person who contravenes any of the provisions of this section commits an offence.

Medical ,Public Health services

11. A person who receives medical or health services from the health centres in the County shall be charged a fee specified in the Schedule

Infrastructure maintenance fee

12. (1) A person who operates a quarry or transports quarry products, red soil, or manure from or through the County shall pay a fee specified in Schedule for the maintenance of infrastructure

(2) A person transporting agricultural products from or through the County shall be charged a fee specified in schedule for the maintenance of infrastructure.

Tax waivers, variations

13.The executive committee member may exempt, waive or vary fees or charges payable under this Act in accordance to the criteria prescribed in the regulations.

Amendments to the schedules

14. (1) The executive committee member may by order publish in the gazette amend any of the Schedules.

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

Payments to the County

15. (1) All payments to the County shall be paid through an authorized channel.

(2) A County Revenue Collector or enforcement officer enforcing this Act shall have an identification card issued by the County

(3) The identification card issued under subsection (2) shall be worn visibly by the officer when carrying out any of the functions under this Act.

(4) An official receipt shall be issued for all payments made to the County

(5) Any payment made to the County shall be evidenced by an official receipt.

(6) A person shall not receive or collect any money on behalf of the County unless he has been authorized to do so.

(7) A person who contravenes the provisions of this Section commits an offence.

Appointment and duties of an agent

16. (1) In this section –

"Agent" means a person appointed as such under subsection (2)

"a notice" means a notice issued by the executive committee member appointing an agent;

(2) The executive committee member may by written notice addressed to any person:-

(a) appoint him or her to be an agent of the County for the purposes of collection or recovery of charges, permit fees, licenses fees, rent, cess (this red part have to move to preliminaries)and such other fees, as may be necessary for carrying out the purposes of this Act;

(b) Specify the amount of charges, permit fees, licenses fees, rent, cess and such other fees to be collected or recovered by the agent.

(3) An agent appointed under this section shall enforce, ensure due compliance with the provisions of this Act and remit all revenue collected to 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 (2), he/she shall, within seven working days, notify the executive committee member in writing, setting out fully the reasons for his inability to comply, and the executive committee member shall accept the notification and cancel or 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, permit fees, licenses fees, rent, cess and such other fees specified in the agent's appointment notice shall be presumed to be held by him/she and this money shall be due and payable to the County.

(6) For the purposes of this section, the 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 Act 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 extrajudicial, notwithstanding any provisions to the contrary in any written law, contract or agreement.

General penalty provided shall be to imprisonment for Offences by staff of the County

17. A person who commits an offence under this Act for which no penalty is liable, on conviction, to a fine not exceeding two hundred thousand shillings or a term not exceeding one year or both.

20. A member of staff of the County or any other person having a duty to perform under this Act who –

- (a) makes , in any record, or document required to be kept or made by that person, an entry which he or she knows or has reasonable cause to believe not to be true or to be false;
- (b) wilfully refuses to do anything which he or she knows or has reasonable cause to know is required to be done;
- (c) interferes with any other person or process under this Act, so as to defeat the provisions, requirements or purposes of this Act;
- (c) where required under this Act to do anything to give effect to the provisions of this Act, fails to do such thing;
- (d) without reasonable cause omits to do something in breach of his or her duty under this Act;
- (e) wilfully contravenes the provisions of this Act to give undue advantage or favour to another person; or
- (f) fails to prevent or report to the County Government or any other relevant authority, the commission of an offence committed under this Act;

Commits an offence and is liable on conviction, to a fine not exceeding two hundred thousand shillings or to imprisonment for a term not exceeding one year, or both.

MISCELLANEOUS

Savings

19. (1) Any charges, permit fees, licenses fees, rent, infrastructure maintenance fee and such other fees payable to the County at the commencement of this Act but which are not included in any of the Schedules to this Act, shall continue to apply under the existing by-laws of the defunct local authority until such by-laws are specifically repealed or replaced by county legislation

(2) All directions, resolutions, orders and authorizations on, or relating to financial management, including the collection and administration of fees and charges given or issued by the previous county councils, municipal councils, town councils or urban councils, before the commencement of this Act shall be deemed to have been given, issued or made by or under the authority of the County Assembly until the expiry or repeal of those directions, resolutions, orders and authorizations, and shall continue, with the necessary modifications, to apply, be paid and administered under this Act:

Provided that this sub-section shall also apply to such fees and charges levied by various ministries and departments of the National Government in respect of functions devolved to the county under Part 2 of the Fourth Schedule of the Constitution which fees and charges shall be levied by the County on performance of the devolved functions.

(3) All references to Councils shall include all Local Authorities as were defined under the now repealed Local Government Act, Cap 265 of the Laws of Kenya.

Cessation

20. Unless otherwise provided in this Act, the rates for fees, charges, licenses, cess or rent applicable to the goods, services or activities listed in the Schedules before the commencement on this Act shall cease to apply

Regulations

21. The executive committee member may make regulations for the better carrying out of the purposes and provisions of this Act.

PART II**TREASURY (DIRECTORATE OF REVENUE ADMINISTRATION SERVICES)****GENERAL FEES OR CHARGES****i) TRADE AND ENTERPRISE DEVELOPMENT SECTOR**

	Item Description	Unit of measure	Amount
	Fish (basket)-small size	Per day	30
	Fish (basket)-medium size	Per day	50
	Fish (basket)-large size	Per day	100
	Sukuma wiki (kales)per bag	Per day	30
	Tomatoes small box	Per day	50
	Tomatoes large box	Per day	100
	English potatoes per bag	Per day	60
	Sugarcane bundle	Per day	20
	Sweet potatoes per bag	Per day	60
	Live chicken	Per day	10
	Kuku per cage	Per day	40
	Dress chicken	Per day	10
	Eggs per tray	Per day	30
	Bananas per punch	Per day	20
	Mangoes large box	Per day	30
	Mtumba half load	Per day	50
	Mtumba full load	Per day	100
	Peas per bag	Per day	50
	Groundnuts per bag-small	Per day	40
	Groundnuts per bag-large	Per day	50
	Omena per bag	Per day	50
	Charcoal per sack	Per day	40

	Sell of charcoal daily	Per day	30
	Farm products-general (daily)	Per day	30
	Baskets/ pots-daily	Per day	20
	Ropes-small bundle	Per day	20
	Ropes-medium bundle	Per day	30
	Ropes-large bundle	Per day	50
	Ice cream dealer-daily	Per day	20
	Sausage dealers-daily	Per day	20
	Knife sharpener-daily	Per day	20
	Lorrie full of bananas	Per day	1,000
	Hawkers	Per day	30
	Mobile accessories (van or tend)	Per day	700
	Canter full of bananas, tomatoes, cabbages, potatoes	Per day	700
	Pick up full of bananas, tomatoes, cabbages, potatoes	Per day	300
	Dry cereals; ndengu, njahe, maize, rice, etc per bag-small	Per day	40
	Dry cereals; ndengu, njahe, maize, rice, etc per bag-large	Per day	50
	Storage in County stores	Per day	50
	FIRE WOOD		
	Per pick up	Per day	200
	Motobike	Per day	20
	Per lorry	Per day	500
	Charcoal per bag	Per day	40
	All other goods	Per day	40
ii)	MARKET CESS		
a)	Grains (Rice, Millet, Flour, Maize, Njugu, Sorghum) per bag etc		30
b)	Legumes (Njugu, SoyaBeans, Beans, Green peas) per bag etc		30

c)	Root crops (carrots, potatoes, arrow roots, etc)per bag	30
d)	Vegetables (Cabbages, onions, green maize, Kale, Pumpkins, Bananas, tomatoes) etc per bag	30
e)	Fruits (avocadoes, mangoes, oranges, pawpaw, passion fruit, plums, lemons, pears pineapple, ripe bananas,) etc per bag	20

iii) PRODUCE PER LOAD CESS

	Pick per day	300
	Canterper day	700
	Lorry per day	1,000

iv) SINGLE BUSINESS PERMIT CHARGERS (SBP)

1.0 Application for SBP	Per year	500
2.0 Veranda Display	Per year	500

3.2 GENERAL TRADERS SHOPS AND RETAIL SERVICES			
This category includes traders, wholesalers, hypermarkets, departmental stores, supermarkets, showrooms, boutiques, exhibition, retail shops, chemists, take-away, butcheries, kiosks			
	CATEGORY	COLUMN 8 Rural (covers areas previously under county council of Vihiga)	COLUMN 9 Urban (covers areas under previously under Town Council of Luanda and Municipal Council of Vihiga)
103	Mega-supermarkets/ Wholesalers: 50-100 employees/ 3001-5000sqm	21,000	24,000
105	Large trade shop or retail service: 21-50 employees/300-3000sqm/ prime location	7,000	8,000
110	Medium trader shop or retail services: 5-20 employees/ 50-3000sqm/ fair location	3,500	4,000
115	Small trader shop or retail service: up to 4 employees/ less than 50	1,750	2,000

	sqm / far away location		
120	Kiosk: Light or Temporary construction less than 5 sqm	1,400	1,600
195	Other general merchant shop and retail service	1,400	1,600
	3.3 INFORMAL SECTOR Including hawkers, street vendors, small traders and service providers operating on the streets, verandah or temporary building		
205	1 hawker with motor vehicle	1,750	2,000
210	1 hawker without motor vehicle	1,400	1,600
115	Small informal sector trader/ service provider e.g. shoe shiner, shoe repairer, street vendor (newspapers, soda, sweets cigarettes etc.)	700	800
220	Semi permanent informal, sector trader: up to 2 persons in verandah or temporary building	1,050	1,200
225	Other informal sector	700	800
	3.4 TRANSPORT STORAGE AND COMMUNICATIONS Includes maritime and air lines/ international carriers/ freight forwarders / operational of taxes, matatus, buses, lorries, plains, boats, driving school, tours/ safari operators- owned and hired vehicles. Fixed line and wireless communication providers / IT Support companies / private vehicles parking/ petrol station/ storage facilities/ cold storage facilities. Publishing companies e.g. newspapers, text books/ radio/ TV producers/ film producers.		
	CATEGORY	COLUMN 8 Rural (Covers areas previously under County Council of Vihiga)	COLUMN 9 Urban (Covers areas previously under Town Council of)
315	Owned transportation company: 2-5 vehicle	3,500	4,000
320	Independent transport operator: 1	1,750	2,000

	vehicle		
325	Large petrol filling station: over 6 pumps or with garage/ workshop and spare retail shop	7,000	8,000
330	Medium petrol filling station: 4-6 pumps or with garage/ workshop or spares retail shop	3,500	4,000
335	Small petrol filling station : up to 3 pumps and without garage / workshop or retail shop	2,450	2,800
340	Large cold storage facility : over 1000 sqm godown/ warehouse liquid storage tanks complex	19,250	22,000
345	Medium cold storage facility: BTWN 101-1000 sqm	8,750	10,000
350	Small cold storage facility: up to 100sqm	4,200	4,800
355	Large storage facility: over 5000sqm godown/ warehouse liquid storage tank complex	17,500	20,000
360	Medium storage facility: from 1000 -5000sqm	7,000	8,000
365	Small storage facility: upto 1000sqm	3,500	4,000
370	Large communication company: over 100 employees and / or premises over 5000sqm	31,500	36,000
375	Medium communication company: 16-100 employees and or premises of 1500 to 5000sqm	19,250	22,000
380	Small communication company: 1-20 employees and/ or premises of 1-500sqm	9,000	10,500
394	Other transport, storage and communications	2,100	2,450
	3.5 AGRICULTURE, FORESTRY & NATURAL RESOURCES EXTRACTION Such as: production of coffee, tea, fruits, flowers, cereals, vegetables ,Grain storage and processing, Mills and Poshomills, Bakeries. Forestry and Timber procdution, Swmills, Coal production. Animal Breeding, Dairy products processing, Slaughter Houses. Mining and other Natural Resources Extraction Activities.		
	CATEGORY	COLUMN 8 & RURAL	COLUMN 9

		(covers areas previously under County Council of Vihiga)	Urban (Covers areas previously under Town Council of Luanda and Municipal of Vihiga)
405	Large agricultural producer, processor, dealer, exporter with over 50 employees	22,750	26,000
410	Medium agricultural producer, processor, dealer, exporter with 11-50 employees	8,750	10,000
415	Small agricultural producer, processor, dealer, exporter with up to 10 employees	2,800	3,200
420	Large mining or Natural Resources extraction operation with over 50 employees	28,000	32,000
425	Medium mining or Natural Resources extraction operation with up to 3 employees	15,750	18,000
430	Small mining or Natural Resources extraction operation with up to 3 employees	8,750	10,000
495	Other agricultural, Forestry and natural resources exploitation	2,800	3,200
	3.6 ACCOMMODATION AND CATERING		
	CATEGORY	COLUMN 8 Rural (covers areas previously under County Council of Vihiga)	COLUMN 9 Urban (covers areas previously under Town Council of Luanda and Municipal Council of Vihiga)
503	Large high standard lodging house/ hotel D class with over 100 rooms	35,000	40,000
506	Medium high standard lodging house/ hotel D class with up to 41 to 100 rooms	24,500	28,000
509	Small high standards lodging house/ hotel D class with up to 40 rooms	17,500	20,000
512	Large lodging house with restaurant and/ or bar B/C class basic standard with over 15 rooms	15,750	18,000
515	Restaurant and /or bar B/C class basic standard with 6-15 rooms	12,250	14,000
518	Small lodging house with restaurant and/ or bar B/C class basic standard with up to 5 room	8,750	10,000

521	Large lodging house B/C class basic standards with over 15 rooms	14,000	16,000
524	Medium lodging house B/C class basic standard with 6to 15 rooms	8,750	10,000
527	Small lodging house B/C basic standard with up to 5 rooms	5,250	6,000
540	Large restaurant with bar/ membership club with over 30 customers/ members	10,500	12,000
543	Medium restaurant with bar/ membership club with 11-30 members/ customers	5,250	6,000
546	Small restaurant with bar/ membership club; up to 10 customers/ members	3,500	4,000
549	Large eating house/ snack bar/ tea house/ no lodging or alcohol served over; 20 customers	5,250	6,000
552	Medium eating house/ snack bar/ tea house/ no lodging or alcohol served over; 6-20 customers	3,500	4,000
555	Small eating house/ snack bar/ tea house/ no lodging or alcohol served; up to 6 customers	2,450	2,800
558	Butchery with roast meat and/ or soup kitchen	3,500	4,000
561	Large bar/ traditional beer seller; over 50 customers	5,250	6,000
564	Medium bar/ traditional beer seller; 16-50 customers	4,200	4,800
567	Small bar/ traditional beer seller; up to 50 customers	2,800	3,200
571	Large night club/ casino; over 500sqm	17,500	20,000
574	Medium night club/ casino;100-500sqm	10,500	12,000
577	Small night club/ casino; up to 100sqm	6,000	7,000
595	Other catering and accommodation	2,100	2,450
	3.7 PROFESSIONAL TECHNICAL AND FINANCIAL SERVICES Legal /financial management/ engineering/ architecture/ value/ surveying/ data processing/liaison office/ landlord or care taker offices/		

	accountancy/ secretarial support/ stock and insurance brokerage/agencies/ clearing and forwarding/ import and export/ book making/ casinos/ international affiliation/ cleaning services/ cybercafes/ bureaus/ security services etc/ bank head office/ branch/ money lender/ hire purchase/ real estate/ property developers/ SACCO/ co-operative societies		
	CATEGORY	COLUMN 8 Rural (covers areas previously under County council of vihiga)	COLUMN 9 Urban (covers areas previously under Town Council of Luanda and Municipal Council of Vihiga)
605	Large Professional services firms with over 10 practitioners 7 / or International Affiliation	31,500	36,000
610	Medium Professional services firms from 3- 10 practitioners	15,750	18,000
615	Small Professional services firms with up to 2 practitioners	7,000	8,000
620	Independent technical operator/ one personal acting individually/ typist/ accountant/ book keeper etc.	2,450	2,800
625	Large financial services with over 25 employees and/ or premises over 300sqm	33,250	38,000
630	Medium financial services with 6- 25 employees.	22,750	26,000
635	Small financial services up to 5 employees	15,750	18,000
695	Other professional and technical / financial services	2,450	2,800
	3.8 PRIVATE EDUCATION, HEALTH AND ENTERTAINMENT		
	Private education institution including nursery/ primary or secondary school/ polytechnic/ professional training centre/ computer management/		

	accountancy/ secretarial/ technical professionals/ university/ private health clinics/ doctors surgeries/ consulting officers of doctors/ dentists/physiotherapists/physiologists & other health professionals/ herbalists and traditional medicine practitioners/ funeral homes/ entertainment facilities including cinema/ theatre/ video shows/ amusements arcade/ juke box/ arcade games/ machines arcade/ sports club/ gym/ massage parlours.		
	CATEGORY	COLUMN 8 Rural (covers areas previously under County Council of Vihiga)	COLUMN 9 Urban (Covers areas previously under Town Council of Luanda and Municipal Council of Vihiga)
705	Private higher education institution; any type of private university college or higher education institution	15,750	18,000
710	Large Private higher education institution; nursery, primary & secondary school with over 100 pupils or fees of Kshs. 50,000-100,000 per year.	10,500	12,000
715	Medium private education institution; with 31-100 pupils or fees of Kshs. 30,000-50,000 per year.	5,250	6,000
720	Small private education institution with 30 pupils or fees of up to Kshs. 30,000 per year.	3,500	4,000
725	Large private health facility hospitals, clinic, nursing home etc. providing over 30 beds overnight	24,500	28,000
730	Medium private health facility with 11-30 beds	15,750	18,000
735	Small private health facility with up to 10 beds	10,500	12,000
740	Health clinic/doctor's surgery/ doctor/ dentistry/ physiotherapist/ psychologist or other health professional office with no overnight accommodation available	3,500	4,000

745	Traditional health services; herbalist traditional healer etc.	2,800	3,200
750	Large entertainment facility; cinema/ theatre/ video show/ amusement arcade/ games machines arcade/ sports clubs/ gym etc. over 100 seats/ over 10 machines/ over 50 members	15,750	18,000
755	Medium entertainment facility with 50-100 seats/ 4-10 machines/ 16-50 members	8,750	10,000
760	Small entertainment facility with up to 50 seats/ up to 3 machines/ up to 15 members	5,250	6,000
765	Other education, health and entertainment services	2,800	3,200
	3.9 INDUSTRIAL PLANTS, FACTORIES, WORKSHOPS CONTRACTORS		
	Includes manufacture, process and assembly of products/ vehicles/ machinery/ equipment and workshop servicing and repairing products/ vehicles/ machinery/ equipment. Also including contractors of new buildings, construction and old buildings restoration, plumbing and other services/ repair		
	CATEGORY	COLUMN 8 Rural (covers areas previously under County Council of Vihiga)	COLUMN 9 Urban (covers areas previously under Town Council of Luanda and Municipal Council of Vihiga)
805	Large industrial plant with over 75 employees & or premises over 2500sqm	35,000	40,000
810	Medium industrial plant with 16-75 employees & or premises of 100sqm-2500sqm.	24,500	28,000
815	Small industrial plant up to 15 employees & or premises of up to 100sqm	14,000	16,000
820	Large workshop/ services/ repair contractor over 20 employees & or	17,500	20,000

	premises 500sqm.		
825	Medium workshop/ services/ repair contractor with 6-20 employees or premises 25-500sqm	7,000	8,000
830	Small workshop, services, repair contractor with up to 5 employees or premises of up to 25sqm	2,450	2,800
895	Other manufacturer/ workshop/ factory/ contractor with one person acting individually.	2,450	2,800

(V) PARKING FEES

i.a	Reserved Parking (Annual Charges)			
1	License of each organized bus company	Per annum	120,000	
2	License for pickups or vans for hire	Per annum	12,000	
3	3 tons and more	Per annum	12,000	
4	License for lorries for hire	Per annum	24,000	
5	License for bus booking office	Per annum	24,000	
6	Road side activities per day	Per day	12,000	
7	License for break down Vehicle	Per annum	12,000	
8	Loading/ Reserved parking bay			
9	Trailers	Per annum	450,000	
10	Standard size (2.5*5) loading zone in designated parking areas	Per annum	200,000	
11	Reserved parking bay for all PSV subject to County Eng. Approval	Per annum	150,000	
12	Vehicles must have/ pay for seasonal			

	tickets			
13	Parking reservation per bay (2.5*5.0)	Per day	500	
14	Omni Bus/ Omni Truck	60,000	54,000	34,000
15	Bus/ Transport Truck	70,000	64,000	54,000
16	Truck with trailer	100,000	90,000	68,000

ii. other reserved parking fees

	Item Description	Unit of Measure	Charges Ksh)
8.	Registration		
a)	Taxis	Per vehicle	300
b)	Matatu	Per vehicle	500
c)	License for bus booking office	Per annum	10,000
d)	License for breakdown Vehicle	Per annum	500
e)	Unclamping charges	Per instance	1,000
f)	Damage of clamps	Each	5,000

iii.)PENALTIES

The fees specified in the last column shall be charged for penalties or for impounding as specified in the second column

	Item Description	Charges (Ksh)
A	Penalties	
a)	Late payments of seasonal tickets	500
b)	Vehicles causing Obstruction	2,000
b.	Impounding Fee	
a)	Bicycle/wheel barrow/Donkey cart	500
b)	Motor bikes	1,000
c)	Saloons	2,500
d)	Vans/Pickups/Matatus	3,500

e)	Mini trucks/Mini Buses up to 5 tonnes	5,000
f)	Truck up to 7 tonnes/Buses	6,000
g)	Trucks over 7 tonnes	8,000
h)	Tractor	8,000
i)	Storage fee per night on impounded vehicles	1,000
j)	Picking/Setting passengers in non-designated areas	2,000
k)	Arresting charges after issuance of warrant of arrest	1,000
l)	Clamping fee	1,000
m)	Impound fee-Nissan	2,000
n)	Impound fee-buses	5,000

iv.)1	Public Service Vehicle Seasonal Tickets	Charge (Ksh)
a)	5 seater and below, per month	900
b)	6 - 9 seater, per month	1,400
c)	10 - 14 seater, per month	2,400
d)	15-24 seater, per month	3,000
e)	25 -34seater, per month	3,500
f)	35-44 seater, per month	4,000
g)	45-54 seater, per month	4,500
h)	55 seater and above, per month	5,000
i)	Registered Taxi, per month	700
j)	Tuktuk, per month	500
k)	Motorcycle/bodaboda, per month	200
m)	PSV per entry for 14 seater and below without monthly stickers	50
n)	PSV per entry above 14 seater and without monthly stickers	70
2.	Street parking (daily charges)	
a)	Saloon /pick up	50
b)	Omni bus/Omni truck	100

c)	Bus/transport truck	100
d)	Truck with trailer	100
3.	Street parking (monthly charges)	Charges (Ksh)
a)	Saloon /pick up	1,000
b)	Omni bus/Omni truck	1,500
c)	Bus/transport truck	2,000
d)	Truck with trailer	2,000
4.	Street parking (quarterly charges)	Charges (Ksh)
a)	Saloon /pick up	3,000
b)	Omni bus/Omni truck	4,000
c)	Bus/transport truck	7,000
d)	Truck with trailer	10,000

5.	Reserved Parking (Quarterly)	ZONE A	ZONE B	ZONE C
		Charges (Kshs)	Charges (Kshs)	Charges (Kshs)
a)	Saloon/Pick up	15,000	10,000	7,000
b)	Omni Bus/ Omni Truck	18,000	15,000	10,000
c)	Bus/ Transport Truck	20,000	18,000	15,000
d)	Truck with trailer	30,000	25,000	20,000
6.	Reserved Parking (Half Yearly)			
a)	Saloon/Pick up	28,000	18,000	12,000
b)	Omni Bus/ Omni Truck	32,000	28,000	18,000
c)	Bus/ Transport Truck	38,000	34,000	28,000
d)	Truck with trailer	55,000	48,000	36,000
7.	Reserved Parking (Annual Charges)			
	License of each organized bus company	Per annum	120,000	
	License for pickups or vans for hire	Per annum	12,000	
	3 tons and more	Per annum	12,000	
	License for lorries for hire	Per annum	24,000	
	License for bus booking office	Per annum	24,000	
	Road side activities per day	Per day	12,000	
	License for break down Vehicle	Per annum	12,000	

	Loading/ Reserved parking bay			
	Trailers	Per annum	450,000	
	Standard size (2.5*5) loading zone in designated parking areas	Per annum	200,000	
	Reserved parking bay for all PSV subject to County Eng. Approval	Per annum	150,000	
	Vehicles must have/ pay for seasonal tickets			
	Parking reservation per bay (2.5*5.0)	Per day	500	
b)	Omni Bus/ Omni Truck	60,000	54,000	34,000
c)	Bus/ Transport Truck	70,000	64,000	54,000
d)	Truck with trailer	100,000	90,000	68,000

	Item Description	Unit of Measure	Charges Ksh)
8.	Registration		
a)	Taxis	Per vehicle	300
b)	Matatu	Per vehicle	500
c)	License for bus booking office	Per annum	10,000
d)	License for breakdown Vehicle	Per annum	500
e)	Unclamping charges	Per instance	1,000
f)	Damage of clamps	Each	5,000

2.0 ENVIRONMENT, WATER, NATURAL RESOURCES AND FORESTRY

i) Solid Waste Management Service

Item Description	Unit of Measure	Charges
Solid Waste management Charges in urban and market centres	Per business premise Per year	800
Collection of dead animals within premises	Per carcass	200
Small carcass(hen,cat,pig etc)	Per load	100
Large carcass(cows, Donkey,Horse,camel etc)	Per load	400
Conservancy fee	Per year	1,000
ii) Dumping charges		
Pick up	Per trip	500
Lorry	Per trip	700
Tractor	Per trip	800
Tipper	Per trip	1,000
Construction and demolition waste	Per ton	100
iii) Solid waste collection & transportation services		
Type of business		Amount
Residential and Private Areas within urban areas	Per plot Per year	500
Small food kiosks and shops	Per premise per year	500
Restaurants, bars and supermarkets	Per premise per year	1,200
Residential Hotels, Factories & Other Large Commercial Enterprises	Per premise Per year	4000
iv) Permit for Demolition of masonry structures, Removal and transportation of Debris Emanating from Demolished Structures		
Demolition Permit Application Form	Per 3 Months	500
Demolition Permit	Per 3 months	5,000
Permit for removal and transportation of debris	Per Ton	300
v) Permits and charges for sanitation		

services and management		
Rent for Public Toilets per facility (major urban areas)	Per toilet per annum	20,000
Deposit for Public Toilets per facility	Per toilet	20,000
Rent for Public Toilets per facility (rural market areas)	Per toilet per annum	5,000
Deposit for Public Toilets per facility(rural market areas)	Per toilet	5,000
Charge for hire of Mobile Toilet	Per occasion	4000
Permit for mobile toilet use for occasions	Per occasion per toilet	200
charge for septic tank exhaustor and transport services	Per m ³	1800

vi) Environment management services

a) Environmental impact Assessment/Audit fees		
Environmental impact Assessment/Audit Approval fees	Per Project	0.005% of the project cost
EIA / EA Experts Business permit	Per annum	7,500
b) Fees for Other Environmental Charges		
Tree nurseries	Per site	500
Firewood	per ton	300
Incinerator permit	Per unit /annum	5,000
Recycling Permit	Per facility	3,000
Registration of Environmental Community Based organization(CBO)	Per CBO/annum	3,000
Sale of environmental policy document	Per document	5,000
Collection and transportation of solid waste (youth groups) permit	Per permit/annum	3,000
Community Based Organization permit	Per permit /annum	7,500
Collection and transportation of solid waste (Private companies) permit	Per permit /annum	15,000
Drainage system inspection certificate	Per Instance	3,000
Quarrying business permit	Per annum	40,000
Application fee for noise pollution	Per Application	200
License for noise pollution	Per licenses	2,000

vii) Penalties

Item Description	Unit Of Measure	Charges
Failure to restore quarry sites to environmentally accepted condition	Per site	100,000/m ³ of quarry mined
Failure to secure quarry site protection	Per site	100,000
Failure to secure quarry site protection	Per site	100,000
Failure to mitigate environmental issues	Per instance	30,000

viii) Natural resources permits and fees

Natural Resources mining		
Permit for exploration of Natural resources	Per instance per site	20,000
Small mining or Natural resources extraction operation with upto 3 employees	Per annum	10,000
Medium mining or Natural resources extraction operation with upto 50 employees	Per annum	18,000
Large mining or Natural resources extraction operation with over 50 employees	Per annum	32,000
Business permit for Mining and Transporting of sand, ballast, murram and hard core for major construction firms	Per year	20,000
Mining and Transporting of sand, ballast, murram and hard core upto 7 tons for small transporters	Per instance	200
Mining and Transporting of sand, ballast, murram and hard core greater than 7tons or equal to 10 tons	Per instance	300
Mining and Transporting of sand, ballast, murram and hard core greater 10 tons	Per instance	400

ix) Parks and recreation services

ITEM DESCRIPTION	UNIT	CHARGES
Hire of recreation Grounds		
By Political groups	Per day	30,000
By Religious Organisations - Single group	Per day	1,000
Religious Organisations - Inter-denominational	Per day	5,000
By Government Organisations	Per day	5,000
-By NGOs - International	Per Day	20,000
- National	Per Day	10,000
- Local	Per Day	5,000
- Others	Per Day	2,000
b) Hire of Open space	Per Day	1,000
Pitching of Tents in park	Per day	500

2.1 Water services

i) Water sale services

a) WATER TARIFF STRUCTURE – DOMESTIC/RESIDENTIAL/COMMERCIAL/GOVERNMENT INSTITUTIONS	
Consumption block, m³	tariff, ksh/m³
0 - 6	Flat rate of ksh. 270
7-20	67.50
21-50	67.75
51-100	108.00
101-300	135.00
> 300	175.00
Water kiosk, ksh/ m ³	35
Resale at water kiosk per 20 litre jerycan	2
b) WATER TARIFF STRUCTURE – SCHOOLS/COLLEGES	
Consumption block, m³	tariff, ksh/m³
<600 m ³	54.00
600 – 1,200 m ³	67.50
> 1,200 m ³	121.50
Water kiosk, ksh/ m ³	35
Resale at water kiosk per 20 litre jerican	2
c) METER RENT	
Meter size	meter rent, ksh
½	50
¾	50
1	250
1 1/2	250
2	250
3	450
4	800
>4	1,500

d) DEPOSIT FEES– NEW WATER CONNECTION	
Charge item	tariff, ksh
Domestic	2,000
Commercial	10,000
Water Kiosk	3,500
Construction sites	10,000
Learning institutions, upto 200 cu,m	5,000
Learning institutions, more than 200 cu,m	10,000
e) MISCELLANEOUS TARIFFS	
Charge item	tariff, ksh
Connection fee: Domestic	35% of cost of materials
Commercial	
Reconnection fee	500
Cutting off supply at customer’s request	200
Reconnection fee	200 Payment of outstanding Act + reconnectio n fee
f) PENALTIES	
Charge item	tariff, ksh
Self reconnection after cut off	10,000
Surcharge for illegal connection:	10,000
Domestic	20,000
Commercial/institutional	50,000
Construction site	
Surcharge for tempering with meter	5,000
Surcharge for direct sucking water from pipeline, appurtenances or tanks using pump	10,000
Surcharge for meter loss or damage	Market

	price of meter of same size & quality
--	---------------------------------------

ii) Water Bowser services

a) DELIVERY OF CLEAN WATER UPTO 18M³

Within vihiga county	8,000 per delivery
Outside vihiga county	8,000 +([2*distance(km)*50] per

	delivery
--	----------

b) Permit for private water supplies

SUPPLY OF CLEAN DRINKING WATER

Non motorized point source sales	500 per year
Motorized upto 50m3 /day	3,000 per year
Motorized 50m3/ to 200m3/ day	7,000 per year

c) WATER BOTTLING FACILITY

Treating and bottling drinking water	20,000 per year
--------------------------------------	-----------------

In this part, the term “Large Industry” means an industry with a workforce of more than 100 employees and a “Light Industry” means an industry with a workforce of less than 100 +employees.

OTHERS

DESCRIPTION OF REVENUE SOURCE	STATION	2014/2015 ANNUAL COLLECTION (Ksh)	Monthly ave. Kshs	Annual Projection	Remarks
Water Water sale	Hamisi water supply	51,080	45,000	540,000	Room for more collection upon completion of rehabilitation works.
Water sale	Vokoli bore hole	582,365	50,000	600,000	Room for more collection upon completion of rehabilitation works.
Water sale	Kaptech bore hole water pump	0	50,000	600,000	Room for more collection upon completion of rehabilitation

					works.
New water connection fee	Vokoli bore hole	0	2,500	30,000	New water scheme
New water connector	Kaptech borehole water project	0	6,000	72,000	New water scheme
Reconnection fee	hamisi	0	2,500	30,000	
Reconnection fee	vokoli	0	2,500	30,000	
Reconnection fee	kaptech	0	1,000	12,000	New water scheme
Water bowser services	Vihiga county	745,800	146,000	1,752,000	More collection if tariffs are revised
Sanitation services (urban)	Chavakali/luanda (3 toilets)	0	ANNUAL	60,000	3 toilets in use and 1 on going at omena Luanda
Sanitation services (rural)	Esibuye, mwibona, kima	0	Annual	45,000	1 completed at esibuye mkt and 2 ongoing.
ENVIRONMET					
Noise pollution license	Vihiga county	175,200	30,000	360,000	County commissioner ha banned the issuing of noise pollution permits
Garbage collection	Vihiga county	0	0	0	Its under trade
NATURAL RESOURCES					
Permit for mining and transport of murrum, sand, ballast and hard core for major construction firms.	Vihiga county	0	annual	200,000	New collection
Mining and transport of murrum, sand, ballast and hard core for	Vihiga county	0	120,000	1,464,000	New collection

FOREST					
Forest product movement permit	Vihiga county	0	0	0	No collection made yet, still under KFS
TOTAL KSHS				5,595,000	

3.0 LANDS HOUSING AND URBAN DEVELOPMENT

i. a.) BUILDING PLANS - ARCHITECTURAL(RESIDENTIAL)		NEW CHARGE
County Master Plan Full Version		30,000
County Master Plan Abridged Version		10,000
Local Physical Development plan (LPDPS)		5,000
Base maps , Part Development Plans (PDP)		10,000
A1 Copy		1,500
A2 Copy		1,000
A3 Copy		500
Evaluation of NEMA Reports		3,000
b).Development Applications		
Zone A		1500

Zone B		1000
Zone C		750
c.) Extension of Use		
Zone A		4,000
Zone B		3,000
Zone C		2,000
d.) Renewal of Development Application		
Change of Use		2,000
Extension of Use		25,000
e.) Land Subdivision (Per Sub Plot)		
Zone A		2,000
Zone B		1,000
Zone C		500
f.) Subdivisions Large Schemes (Over 100 Sub Plots)		
1 – 100 Subplots		3,000
101 – 300 Subplots		2,000
301- above Subplots		1,000
Amalgamation of Land		5,000
g.)Amendment of Sub-divisions (lump sum)		
Zone A		3,500
Zone B		3,500
Zone C		3,500
h.)Regularisation of Subdivision of Land		
Zone A		3,500
Zone B		3,500
Zone C		3,500
i.) Subdivision Certificate		

1 to 10		2,000
11 to 20		1,500
21 & above subplots		1,000
Certified copies of subdivision certificate		5,000
Certified copies of original subdivision plans(per set)		5,000
Re-inspection Fees		5,000
j.) Extension of Lease		
Application for extension of lease		6000
Commercial		50,000
Residential		10,000
Industrial		60,000
k) Development Master Plan		
Zone A		30,000
Zone B		30,000
Zone C		30,000
l.) Administrative Change of Use (Maximum)		
Zone A		30,000
Zone B		30,000
Zone C		30,000
m.) Planning Site Board (On-site Advertisement)		
Zone A (size 1200 mm x 600mm)		30,000
Zone B (size 1200 mm x 600mm)		30,000
Zone C (size 1200 mm x 600mm)		30,000
Extra copies for subdivision and Amalgamation (per 6 and above copies)		3,500
Amendments of PPA 2		3,500
Property numbering per plate		3,000

Application to sublet	Per plot			3,000
Late payment of Land rates & Plot rents				12% of outstanding arrears
Application for transfer of plot	Per plot			2500
Plot Card (new Card)				1,000
Site Inspection				3000
Alteration of building plan	Above 10% alteration			50% of applicable fees
n.) REGULARIZATION FEES				
Single Storey				2,500
Double Storey				4,000
Triple Storey				5,000
Fourth Storey and above				6,000
o.) PENALTY ON CONSTRUCTION WITHOUT APPROVED PLANS				
Single storey				100,000
Double storey				100,000
Triple storey				100,000
Fourth storey and above				100,000
ii.) BUILDING PLANS- ARCHITECTURAL FEES (RESIDENTIAL)				
	Unit Of Measure		Charges	Non compliance penalty
0 - 46 sq.m	Per Plan	1,200	2,000	10,000
46 - 93 sq.m	Per Plan	1,410	2,500	12,000
93 - 140 sq.m	Per Plan	2,250	3,500	14,000
140 - 186 sq.m	Per Plan	2,520	5,000	16,000
186 - 279 sq.m	Per Plan	3,360	6,000	18,000
279 - 372 sq.m	Per Plan	3,780	7000	20,000
372 - 465 sq.m	Per Plan	4,200	8000	22,000
465 - 558 sq.m	Per Plan	4,830	9000	24,000
558 - 651 sq.m	Per Plan	5,200	10000	26,000
651 - 744 sq.m	Per Plan	5,670	12000	30,000

744 - 867 sq.m	Per Plan	6,300	14000	35,000
867 - 930 sq.m	Per Plan	7,140	15500	40,000
For every additional 93 sq.m or part thereof of over 930 sq.m		1,500	2000	6000
iii.) BUILDING PLANS – STRUCTURAL FEES (RESIDENTIAL) APPROVAL				
0 - 46 sq.m	Per Plan		800	1000
46 - 93 sq.m	Per Plan		1000	1500
93 - 140 sq.m	Per Plan		1250	1700
140 - 186 sq.m	Per Plan		1500	2000
186 - 279 sq.m	Per Plan		2000	2500
279 - 372 sq.m	Per Plan		2300	3000
372 - 465 sq.m	Per Plan		2500	3500
465 - 558 sq.m	Per Plan		2600	3700
558 - 651 sq.m	Per Plan		2900	4000
651 - 744 sq.m	Per Plan		3500	5000
744 - 867 sq.m	Per Plan		4500	6000
867 - 930 sq.m	Per Plan		5800	8000
For every additional 93 sq.m or part thereof of over 930 sq.m	Per Plan		1000	1500
iv.) BUILDING PLANS – ARCHITECTURAL FEES (PUBLIC BUILDINGS)	Unit Of Measure		Charges	Non-Compliance Penaltv
0 - 46 sq.m	Per Plan	1,200	1600	12000
46 - 93 sq.m	Per Plan	1,410	2000	14000
93 - 140 sq.m	Per Plan	2,250	3500	16000
140 - 186 sq.m	Per Plan	2,520	5000	18000
186 - 279 sq.m	Per Plan	3,360	6000	20000

279 - 372 sq.m	Per Plan	3,780	7000	22000
372 - 465 sq.m	Per Plan	4,200	8000	24000
465 - 558 sq.m	Per Plan	4,830	9000	26000
558 - 651 sq.m	Per Plan	5,200	10000	28000
651 - 744 sq.m	Per Plan	5,670	12000	30000
744 - 867 sq.m	Per Plan	6,300	14000	35000
867 - 930 sq.m	Per Plan	7,140	16000	40000
For every additional 93 sq.m or part thereof of over 930 sq.m		1,500	2700	5000
v.) BUILDING PLANS – STRUCTURAL FEES (PUBLIC BUILDINGS)				
0 - 46 sq.m	Per Plan	1,200	1000	12000
46 - 93 sq.m	Per Plan	1,410	1500	14000
93 - 140 sq.m	Per Plan	2,250	1700	16000
140 - 186 sq.m	Per Plan	2,520	2000	18000
186 - 279 sq.m	Per Plan	3,360	2700	20000
279 - 372 sq.m	Per Plan	3,780	3000	22000
372 - 465 sq.m	Per Plan	4,200	3300	24000
465 - 558 sq.m	Per Plan	4,830	3500	26000
558 - 651 sq.m	Per Plan	5,200	4000	28000
651 - 744 sq.m	Per Plan	5,670	5000	30000
744 - 867 sq.m	Per Plan	6,300	6000	35000
867 - 930 sq.m	Per Plan	7,140	8000	40000
For every additional 93 sq.m or part thereof of over 930 sq.m		1,500	1500	5000
vi.) BUILDING PLANS – OCCUPATIONAL CERTIFICATES (PUBLIC BUILDINGS)				
0 - 46 sq.m	Per Plan	New		4000

46 - 93 sq.m	Per Plan	New			4500
93 - 140 sq.m	Per Plan	New			5000
140 - 186 sq.m	Per Plan	New			5500
186 - 279 sq.m	Per Plan	New			6000
279 - 372 sq.m	Per Plan	New			6500
372 - 465 sq.m	Per Plan	New			7000
465 - 558 sq.m	Per Plan	New			7500
558 - 651 sq.m	Per Plan	New			8000
651 - 744 sq.m	Per Plan	New			8500
744 - 867 sq.m	Per Plan	New			9000
867 - 930 sq.m	Per Plan	New			9500
For every additional 93 sq.m or part thereof of over 930 sq.m		New			1000
vii.) BUILDING PLANS – ARCHITECTURAL FEES –INDUSTRIAL & COMMERCIAL BUILDINGS					
0 - 46 sq.m	Per Plan		1,200	2000	15000
46 - 93 sq.m	Per Plan		1,410	3000	18000
93 - 140 sq.m	Per Plan		2,250	3500	20000
140 - 186 sq.m	Per Plan		2,520	5000	24000
186 - 279 sq.m	Per Plan		3,360	6000	27000
279 - 372 sq.m	Per Plan		3,780	7000	30000
372 - 465 sq.m	Per Plan		4,200	8000	33000
465 - 558 sq.m	Per Plan		4,830	9000	36000
558 - 651 sq.m	Per Plan		5,200	10000	39000
651 - 744 sq.m	Per Plan		5,670	12000	42000
744 - 867 sq.m	Per Plan		6,300	14000	45000
867 - 930 sq.m	Per Plan		7,140	14000	48000
For every additional 93 sq.m or part thereof of over 930	Per Plan		1,500	2000	6000

sq.m				
viii.) BUILDING PLANS – STRUCTURAL FEES –INDUSTRIAL & COMMERCIAL BUILDINGS				
0 - 46 sq.m	Per Plan	1,200	1000	15000
46 - 93 sq.m	Per Plan	1,410	1500	18000
93 - 140 sq.m	Per Plan	2,250	1700	21000
140 - 186 sq.m	Per Plan	2,520	2000	24000
186 - 279 sq.m	Per Plan	3,360	2700	27000
279 - 372 sq.m	Per Plan	3,780	3000	30000
372 - 465 sq.m	Per Plan	4,200	3300	33000
465 - 558 sq.m	Per Plan	4,830	3500	36000
558 - 651 sq.m	Per Plan	5,200	4000	39000
651 - 744 sq.m	Per Plan	5,670	5000	42000
744 - 867 sq.m	Per Plan	6,300	6000	45000
867 - 930 sq.m	Per Plan	7,140	8000	48000
For every additional 93 sq.m or part thereof of over 930 sq.m		1,500	1500	6000
ix.) EVALUATION OF BUILDING PLANS AND PERMITS				
a.) Hoarding License and Site Construction Board Fees				Charge
Major Towns (per month)				3,000
Other areas (per annum)				2,000
Site Construction Board Application fees				1,000
Site Construction Board Annual License (1200x2000)mm				10,000
b.) Hoarding Licences (Inspection fees)				
Hoarded area (0 - 20 sq.m)	Per month			4,000
Hoarded area (21 - 50 sq.m)	Per annum			6,000
Hoarded area (51 - 100 sq.m)	Per month			9,000
Hoarded area (101 - 150 sq.m)	Per month			12,000
Hoarded area (above 150 sq.m) per sq.m	Per instance			100

c.) Rent of road reserve for hoarding for construction purposes			
On carriage-ways per sq.m			250
On car parks per bay			100,000
On paved footpaths per sq.m			300
On verges / drains per sq.m			150
Renewal of Hoarding Licence upon expiry (Rent of Road Reserve must be paid as appropriate)			4,000
Preliminary Building Plans Submission			Charges
Non-Special Density Areas			10,000
Special Density Areas			8,000
d.) Printing & Certification of Approved Plans			
Printing of On-line plans on 2nd and subsequent request per A 1			2,000
Certification of Printed plans per page			2,000
Printed copy of approval list in pdf per A4 page			100
e.) Plumber's registration			
Registration			5000
Practicing certificate renewal			2500
Demolition of building structures			1% of value
Fees for renewal of expired plans ten years after approval			4000
Cultivation on idle public land per annum			3000
Temporary plot on public land			
Rent per year			2000
Storage Charges for Impounded articles per day			1000
x.) BUILDING INSPECTION FEE PER FLOOR			
C.B.D	Floor	New	3500
Estates	Floor	New	3500
Extended areas	Floor	New	3500
x.) LAND SURVEY			
Survey Fee			10,000 per sq root of area hectares

Beacon Certificate issuance		2,500
Beacon Relocation & Re-establishment		2,500
Boundary dispute resolution (per dispute)		5000
Plot/Site location/Confirmation		3,000
Survey Plan Procurement (per Plan)		2,000
Application for Survey Services		500
Surveying of new grants		10000 plus 3% of value of plot
Processing of mutation surveys		200 per portion
Map under fixed boundaries		300 per plot
Amendment registry index		300 per plot
Topographical / thematic maps		7500
Survey plans		500
Court appearance by surveyor		5,000
xi.) VALUATION AND PROPERTY MANAGEMENT		
a.) Land Valuation	Unit of measure	Charges
Provisional valuation	Per division	3,000
Temporary Occupation License	Per Standard Area	5,000
Exemption Inspection fee	Per Visit	5,000
Copy of Building Plan	Per instance	3,000
Valuation maps and plans	Per copy	2,500
Omission of a Rateable Property	Per property	500
Transfer of a Rateable Property	Per property	500
File Rating Records information	Per instance	500
Ground rent	Per standard Area	2,500
Ground Rent Clearance Certificate	Per standard/ area	2,000
Extension of lease		10,000
Search fees	Per search	520

b.) Advertisements		
1. Clock		
Application fee	per year	2,500
Four-sided clock	per year	150,000
Three sided clock	per year	100,000
Two sided clock	Per year	75,000
One sided	Per year	50000
Four Sided	Monthly Fee	40,000
Three Sided	Monthly Fee	30000
Two Sided	Monthly Fee	20000
Single Sided	Monthly Fee	10000
2. Actboards / Wall Wraps		
Application Fee	Application Fee	10,000
First 3sq.m of 12 x 6m or part thereof	First 3sq.m of 12 x 6m or part thereof	26,000
Additional square meter of Actboard of sizes 12 x 6m	Additional square meter of Actboard of sizes 12 x 6m	4,095
3. Display of Flags		
Promotion flags/tear-drops per fortnight	Promotion flags/tear-drops per fortnight	1,300
Corporate flags per year	Corporate flags per year	6,500

4. Construction site Boards		
Application Fee	Per instance	2,000
Annual Licence Fee	Per year	15,000
Any additional value from 5 Million	Per year	2% Value
5. Wall / window Branding		
Application fee	Per instance	2,000

For the first 10m sq. or per year	Per year	7,800
Additional area per m, sq. part thereof	Per year	650
6. Advertisement on Canvas-canopy		
Application fees	Per instance	1,000
Annual fee per sq.m (branded)	Per year	1,000
7. Motion Screen Advert (on a truck) per year/vehicle		
Application fees	Per instance	2,000
Annual fees	Per year	26,000
payment per event	Per event	3,000
8. Occasional Advertisement		
Application fee		1,000
Charges per 2 weeks		5,000
Advertisement on housing application fee		1,000
Advertisement on housing annual charge		5,000
9. Mobile Advertisement (per vehicle) daily charges		
Vehicle mounted with PA system (saloon/pick up/station wagon(Religious))	daily	4,000
Buses/Lorries/canter mounted with PA system	daily	6,000
Trailers mounted with PA system	daily	8,000
10. Road Show per vehicle - Daily Charges		
Saloon/Pick up/station wagon -Religious	daily	1,000
Saloon/Pick up/Station Wagon - Commercial	daily	2,000
Saloon/Pick up/Station Wagon - Political	daily	4,000
Saloon/Pick up/Station Wagon - Social	daily	2,000
Buses/Lorries/Canter Religious	daily	2,000
Buses/Lorries/Canter Commercial	daily	5,000
Buses/Lorries/Canter Political	daily	5,000
Buses/Lorries/Canter - Social	daily	3,000
Trailers - Religious	daily	5,000
Trailers - Commercial	daily	8,000

Trailers - Political	daily	10,000
Trailers - Social	daily	5,000
11. Sales Promotion Daily Charges		
Verandah per Location	daily	2,000
Public Space/Road Reserve	daily	3,000
Decorated Balloons per week	daily	2,000
Aerial Advertisement	daily	5,000
Fireworks Display per premise	daily	5,000
12. Festive-Decoration on Walls, Windows, Canopies etc.		
Sale stickers	per fortnight	7,800
Festive Decorations i.e. Christmas/ Diwali	per fortnight	1,000
Signboards		
13. Fixed on wall/canopy face or hanging under canopy		
Application fee	Per year	1,000
1.0 square meter or less	Per year	1,950
Additional sq.m or part thereof (b and c)	Per year	1,000
13.a. Directional sign (inside plot) / freestanding		
Application fee	Per Instance	200
Maximum size 600mm x 1200mm excluding residential signs	Per year	2,000
13. b. Multidirectional sign (per slot). Size 150mm x 150mm		
Application fee	Per year	1,000
Annual Licence fee	Per year	6,500
14. c. Signs above / Sitting On Canopy (Illuminated / Non illuminated)		
Application fees	Per year	2,000
Illuminated 1 sq.m or less	Per year	2,600
Non illuminated 1sq.m or less	Per year	1,000
Additional sq.m or part thereof (b and c) per year	Per year	1,300
13. d. Sky signs above 20ft from ground and over properties		

Application fees	Per year	8,000
First 3 sq.m or part thereof	Per year	13,000
Additional sq. m or part thereof	Per year	2,000
15. Banners		
Banner on private property per banner	per month	3,000
16. Posters		
First 1000 posters (applicable only in designated areas)	Per Batch	2,000
Posters above 1000 ()	each poster	2
Application fee	Per instance	500
17. HandActs / Fliers		
First 500 handActs	per month	500
HandActs above 500	per hand Act	2
Advertisement by loud speaker (P.A.)	per day/per vehicle	6,500
18. Street Displays		
Mobile stage (truck etc)	per event	10,000
Sandwich men advertisement	per day	1,500
Fixed stage (platform/table)	per fortnight	10,000
Tent	per fortnight	7,800
Temporary street pavement display signboard / roll-up banner	per fortnight	9,750
Funfair/ fete / Acrobats per site	per fortnight	9,750
19. Wall Painting Adverts on Temporary Premises e.g. kiosks, litter-bins		
Application fee		500
Annual fee per advertisement on Kiosks	Per year	2,000
Annual fee per advertisement on litter bin	Per year	300
20. Street Light Pole Advertisement		
Application fee	Per year	2,000
Annual fee per pole advertisement	Per year	26,000
21. Decorations / branding of containers		
Container Branding	per year	10,000

Call- In /Advert Board At Bus Stops / Taxi Roof/ Racks Per Board / Block Per Year		
Application fee		1,000
License fee		3,000
22. Multiple Motion Neon Sign		
Application fees	per year	8,000
First sq.m	per year	19,500
Additional sq.m or part thereof	per year	1,300
Film video shooting	per day	10000

xii.) Penalties		
a.) Charge for collection of illegal signboards and other displays	per item	2,500
b.) Multiple Motion Neon Sign		
Penalty for non-payment of advertisement fees	Addition of 50% of unpaid fee	Addition of 50% of unpaid fee
c.) LED Screen Advertisement		
Application Fee		2,500
First Sq. m.	per month	13,000
Additional area per sqm. per shot or part thereof	per month	5,000
d.) Guard Rail Advertisement		
Application Fee per panel		2,800
First Sq. m. per shot or part thereof	per year	18,200
Additional area per sq.m per shot or part thereof	per year	1,820
e.) Tourist Orientation Advert		
Application fee		2,000
Four Sided Advert per Year		15,000
Three sided Advert- per year		10,000
Two sided Advert-per year		8,000
f.) Illegal signs		

Removal charges	Once	5,000
Storage per day	Per day	1,000
g.) Advertisements on road reserves		
On the street name posts and estate names	Per annum	10,000
On bus shelters	Per annum	7,000
Application fee	Once	3,000

3.1 COUNTY RENTAL HOUSING PROPERTY MANAGEMENT		
i.)VIHIGA SUB COUNTY		
	One bed room	2500
	Two bed room	3500
	Maisonette	10000
ii.)SABATIA SUB COUNTY		
	One bed room	2500
	Two bed room	3500
	Maisonette	7000
iii.)EMUHAYA SUB COUNTY		
	One bed room	2500
	Two bed room	3500
	Maisonette	7000
iv.)HAMISI SUB COUNTY		
	One bed room	2500
	Two bed room	3500
	Maisonette	7000
v.)LUANDA SUB COUNTY		
	One bed room	2500
	Two bed room	3500

	Maisonette	10000
VI.)CONTRACTOR CAMPING ON COUNTY / PUBLIC LAND		
	Per Year	500,000
	Per Month	50,000

4.0TRANSPORT AND INFRASTRUCTURE

i.) Fire Fighting and Other Services

The following services shall be charged the fee specified in the last column

S/No	Items Description	Unit Of Measure	Charges Kshs
1.	Special Services Other Than Fire Fighting		
a)	Inspection and hydraulic test of dry and wet risers	Per instance	7,500
b)	Pumping out flooded water	Per sq.m	2,000

c)	Binding delivery hose coupling Labour	per coupling	1,000
d)	Binding delivery hose	material	2,000
e)	Hire of one delivery hose length of 75 ft or part thereof per day	Per unit	1,000

f)	Inspection of fire extinguishers (excluding re- filling)	Per unit	1,000
g)	Hire of ladder	Per instance	3,000
h)	Hire of van for requested inspection within Sub County	Per instance	2,500
i)	Refilling of breathing apparatus	Per cylinder	1,200
j)	Sale of water by filling water tankers(owner) 10,000 litres and below	Per tanker	2,000
k)	Sale of water by filling water tankers(owner)11000lts to 15000lts	Per tanker	2,500
l)	Fire report	Per copy	5,000
2.	Fire Fighting Services		
a)	Technical officer first hour of attendance	Per hour	2,000
b)	For each proceeding hour or part thereof	Per hour	1,5z00
c)	Assistant Technical officer first hour of attendance	Per hour	1,000
d)	For each proceeding hour or part thereof	Per hour	700
e)	Support staff First hour of attendance	Per hour	800
f)	For each proceeding hour or part thereof	Per hour	600
3.	Fire vehicles turn out fees		
a)	Turn out fees	Per instance	4,000
b)	Standby per hour or part thereof	Per hour	1,000
c)	Kilometres covered	Per kilometre	50
d)	portable pump turn out fee including transport	Per instance	2,500
e)	Portable pump standby fee per hour or part thereof	Per hour	700

f)	Standby fire engine during ceremonies	Per day	20,000
g)	Standby fire engine during ceremonies outside the county	Per day	25,000
h)	Standby Ambulance in a function within the county	Per day	5,000
i)	Standby Ambulance in a function outside the county	Per day	25,000
j)	Responding to a fire drill	Per instance	15,000
k)	Responding to a fire drill outside the County	Per instance	25,000
4.	Fire safety inspections		
a)	Fire safety inspection in a factory (medium)	Annual	3,000
b)	Fire safety inspection in a factory (large)	Annual	4,000
c)	Banks	Annual	3,000
d)	Other financial institutions	Annual	2500
e)	Exhibitions in stalls	Annual	1,500
f)	Premises storing dangerous flammable materials e.g LPG and Kerosene fuel Pumps	Annual	2,000
g)	LPG refilling plants	Annual	3,000
h)	Petrol stations	Annual	3,000
i)	Supermarkets (large)	Annual	3,000
j)	Supermarkets (medium)	Annual	2,500
k)	Mini super markets	Annual	2,000
l)	Wholesale shops	Annual	2,000
m)	Pub, restaurant with accommodation	Annual	3,000
n)	Restaurants	Annual	2,000
o)	Pub & restaurant	Annual	2,500
p)	Universities	Annual	9,000
q)	Universities outside the county	Annual	15,000
r)	Colleges	Annual	4,000
s)	Colleges outside the county	Annual	7,000
t)	Private primaries schools	Annual	2,500
u)	Commercial building of five floors and above	Annual	4,000
v)	Private secondary schools	Annual	3,000
w)	Private hospitals	Annual	3,000
x)	Hostels	Annual	2,000

y)	Issue of fire clearance certificate after inspection	Per certificate	1,000
z)	Scrutiny of development plans on fire safety	Per plan	3,000
aa)	Annual fire inspection certificate (within the County)	Per certificate	5,000
bb)	Commercial and industrial premises	Annual	2,500
cc)	Animal feeds and maize millers	Annual	2,000
5.	Firefighting and safety training		
a)	Training of private firemen per a maximum group of 15 on request	Per day	20,000
b)	Fire fighting lectures at private institutions on request	2 hours session	10,000
c)	Fire safety trainings at institutions (8 hours) on request	Per day	30,000

ii.) Hire of Machinery

S/No.	Description	Charges(Kshs.)
1.	Hire of Machinery - Dry Rates	
a)	Bulldozer D4, Per hour	7,000
b)	Bulldozer D6, Per hour	8,000
c)	Bulldozer D8, Per hour	9,000
d)	Tractor shovel 70 hp, Per hour	5,000
e)	Wheel loader 100 hp, Per hour	8,000
f)	Grader, Per hour	8,000
g)	Roller 12T per hour	4090
h)	Wheel lowloader 17T per hour	6075
i)	Back hoe loader 580T per hour	7000
j)	Excavator 8T per hour	7990
k)	Dozer 23T per hour (D7)	8210

iii.) Tipper/Lorries

	DESCRIPTION	CAPACITY	BASIC UNIT	MINIMUM BASIC CHARGE PER DAY IN SHILLINGS	DRY HIRE RATES IN SHILLINGS
1	Truck flat Bed	2.5-5Tonne	Km	3000	50
2	Truck flat bed	2.5-5Tonne	Hour	3000	1370
3	Truck flat bed	5-7Tonne	Km	3500	60

4	Truck flat bed	5-7Tonne	Hour	3500	1750
5	Truck flat bed	7-8Tonne	Km	3800	60
6	Truck flat bed	7-8Tonne	Hour	3800	1830
7	Truck flat bed	12Tonne	Km	4300	70
8	Truck flat bed	12Tonne	Hour	4300	2180
9	Truck flat bed	15Tonne	Km	5200	90
10	Truck flat bed	15Tonne	Hour	5200	2720
11	Truck flat bed	20Tonne	km	6700	130
12	Truck ,Tipper	5-7Ton	Km	3800	50
13	Truck ,Tipper	5-7Ton	Hour	3800	1530
14	Truck ,Tipper	7-8Ton	Km	4100	60
15	Truck ,Tipper	7-8Ton	Hour	4100	1730
16	Truck ,Tipper	12Ton	Km	5000	70
17	Truck ,Tipper	12Ton	Hour	5000	2160
18	Truck ,Tipper	15Ton	Km	5400	100
19	Truck ,Tipper	15Ton	Hour	5400	2850
20	Truck ,Tipper	20Ton	Km	6800	110
21	Truck ,Tipper	20Ton	Hour	6800	3220
22	Truck ,Tipper	25Ton	Km	8400	140
23	Truck ,Tipper	25Ton	Hour	8400	4070
24	Ag.Tractor 4x2	40HP	Hour	2700	450
25	Ag. Tractor 4x2	50HP	Hour	3000	510
26	Ag. Tractor 4x2	60HP	Hour	3400	610
26	Ag. Tractor 4x2	60HP	Hour	3700	690
27	Ind. Tractor 4x4	70HP	Hour	4300	830
28	Ind. Tractor 4x4	80HP	Hour	4700	930
29	Ag. Tractor 4x4	90HP	Hour	5600	1140
30	Saloon	1400c.c	Km	2000	20

31	Saloon	1400c.c	Km	2000	690
32	Saloon	1600c.c	Km	2300	20
33	Saloon	1600c.c	Km	2300	820
34	Saloon	1800c.c	Hour	2500	950
35	Saloon	2000c.c	km	3000	30
36	Saloon(luxurious)	2000c.c	Hour	3000	1160
37	Saloon(luxurious)	2000c.c	Km	4500	40
38	Saloon	2000c.c	Hour	4500	1770
39	Saloon	2400c.c	Km	3500	30
40	Saloon	2400c.c	Hour	3500	1380
41	Saloon	2400c.c	Km	6200	70
42	Saloon	2400c.c	hour	6200	2630
43	Pick Up 4*2	1-1.5Ton	Km	2000	20
44	Pick Up 4*2	1-1.5T	Hour	2000	690
45	Pick Up 4*4	1-1.5T	Km	2100	20
46	Pick Up 4*4	1-1.5	Hour	2100	780
47	4*4 utility SW(Loaded)	1800-2000c.c	Km	3400	30
48	4*4 utility SW(Loaded)	1800-2000c.c	Hour	3400	1340
49	4*4 Utility SW(Average Loaded)	2000-3000c.c	km	4000	40
50	4*4Utility SW (Average Loaded)	2000-3000c.c	Hour	4000	1630
51	4*4 Utility SW(Average Loaded)	2000-3000c.c	km	4000	40
52	4*4 Utility SW (Super Loaded)	2000-3000c.c	Hour	5000	50
53	4*4 Utility SW (Super Loaded)	2000-3000c.c	km	5000	2100

54	D/Cab D	5TonD	Hour	2000	30
55	Crawler Tractor(egD4)	90-100HP	Hour	15900	4020
56	Crawler Tractor(egD6)	140-160HP	Hour	25800	6560
57	Crawler Tractor(egD7)	200-220HP	Hour	26100	7230
58	Crawler Tractor(egD8)	230-325HP	Hour	34100	8770
59	Crawler Tractor(egD9)	400-450HP	Hour	50900	12460
60	Motor Grader	100-130HP	Hour	13100	3530
61	Motor Grader	131HP-155HP	Hour	15800	4240
62	Motor Grader	156-200HP	Hour	18600	5040
63	Pedestrian Roller	700-1000kg	Hour	3200	800
64	Roller	3-4Ton	Hour	6500	2190
65	Double Drum steel vibratory Roller	10Ton,130HP	Hour	10000	3300
66	Single Drum vibratory Roller sheep foot	9-10Ton,130HP	Hour	22200	4530
67	Pneumatic Roller	10Ton,130HP	Hour	10000	3440
68	Towed Roller steel/wheel	4Ton	Hour	5000	1550
69	Single Drum Vibratory Roller	9-10Ton,130HP	Hour	18900	3840
70	Towed Roller Sheep foot	4Ton	Hour	5000	1550
71	Bitumen/Decant	2500LT	Hour	6000	610
72	Water Tanker	5000-6000Lt	Km	3100	50
73	Water Tanker	5000-6000Lt	Hour	3100	1180
74	Water Tanker	6000-8000Lt	Km	3600	60

75	Water Tanker	8000Lt	Hour	3600	1390
76	Water Tanker	8001-10000Lt	Hour	7500	2030
77	Water Tanker	8001-10000Lt	km	7500	80
78	Air Compressor	125CFM,3650LPM	Hour	3450	860
79	Air compressor	150CFM,4250LPM	Hour	4600	880
80	Air compressor	175CFM	Hour	5100	1000
81	Concrete Mixer	200-300Lt	Hour	2000	300
82	Concrete Mixer	300-400Lt	Hour	2300	370
82	Generator Stationery	20Kva	Hour	3200	560
84	Generator Stationery	45Kva	Hour	5400	1090
85	Generator Stationery	200Kva	Hour	7700	1590
86	Caravan	2 Wheel	Hour	1200	270
87	Caravan	4 Wheel	Hour	1600	370
88	Road Marking Machines		Hour	2200	340
89	Pump w/mud	25mm	Hour	400	100
90	Pump w/mud	50mm	Hour	600	130
91	Pump w/mud	100mm	Hour	700	160
92	Vibrating P/Tamper		Hour	1600	210
92	Concrete P/Vibrator		Hour	1600	210
94	Road Broom		Hour	1000	230
95	Chips Spreader		Hour	1000	230
96	Concrete Screed Vibrator		Hour	1300	310
97	Grass Cutter		Hour	500	110
98	Tractor implement e.g. plough		Hour	1000	240
99	Trailer, Water/fuel	2000-2500Lt	Hour	1300	180
100	Trailer, Water/fuel	3000-4500Lt	Hour	1500	310

101	Trailer, Water/fuel	5000-6500Lt	Hour	1500	260
102	Trailer, Non-Tipping	3-4Ton	Hour	1000	250
103	Trailer ,Non-Tipping	3-4Ton	Hour	1000	270
104	Trailer Low bed	20-35Ton	Hour	5500	1470
105	Trailer Low bed	35-50Ton	Hour	5500	60
106	Trailer Low bed	35-50Ton	Hour	6300	1900
107	Trailer Low bed	35-50Ton	km	6300	80
108	Semi-Trailer Dumper	35-50Ton	Hour	6600	1500
109	Semi-Trailer Water	35-50Ton	Hour	5000	1140f
110	Semi-Trailer Fuel	35-50Ton	Hour	5000	1140
111	Semi-Trailer/Bed	40ft	Hour	5700	1310
112	Forklift	3Ton	Hr.	6000	1030
113	Prime Mover (no attachment)	25-35Ton	Km	12500	170
114	Prime Mover (no attachment)	25-35Ton	Hr.	12500	3210
115	Prime Mover (no attachement)	35-50Ton	Km	16900	200
116	Prime Mover (no attachement)	35-50Ton	Hr	16900	4350
117	Mobile Workshop	8Ton	Km	7600	130
118	Mobile Workshop	8Ton	Hr	7600	1440
119	Recovery(Truck)	6-10Ton	km	7600	130
120	Recovery(Truck)	6-10Ton	hr	7600	1440
121	Recovery(utility)	2500-4000c.c	km	6300	130
122	Recovery(utility)	2500-4000c.c	Hr	6300	1440
123	F/Wheel loader	90-105HP	Hr	13900	3780
124	F/Wheel loader	106-125HP	Hr	15200	4450

125	F/Wheel loader	250-288HP	Hr	17000	8310
126	Loader/Hoe	130-150HP	Hr	21000	4760
127	Excavator	130-150HP	Hr	20000	5620
128	Excavator(Bucket)	230-255HP	Hr	27800	7990
129	Excavator(Breaker)	230-255HP	Hr	38600	11320
130	Fuel Tanker	5000-6000Lt	Hr	3300	50
131	Fuel Tanker	F5000-6000Lt	Hr	3300	1250
132	Fuel Tanker	6000-8000Lt	Hr	3800	60
133	Fuel Tanker	6000-8000Lt	Hr	3800	1490
134	Exhauster	5000-6000Lt	km	3600	60
135	Exhauster	5000-6000Lt	Hr	3600	1410

iv.) MAINTENANCE FEE

S/No.	Description	Unit	Charges(Kshs)
1.	Quarry Transportation Infrastructure Maintenance Fees		
a)	Two axle Lorries loaded with quarry products (Stones, ballast, sand, quarry chips, murram etc)	Per trip	400
b)	Three axle Lorries loaded with quarry products (Stones, ballast, sand, quarry chips, murram etc)	Per trip	600
c)	Trailers loaded with quarry products (Stones, ballast, sand, quarry chips, murrametc)	Per trip	1,000
d)	Temporary permit for transportation of quarry materials	Per Day	1,000
2.	Transportation of Red Soil & Manure		
a)	Below 7 tons	Per trip	150
b)	7 tons to 10 tons	Per trip	200
c)	10 tons to 15 tons	Per trip	300
d)	Transportation /delivery of merchandise within the County	Per day	100
e)	Luggage Trolley	Per day	30

4.	Carbon Dioxide and Diatomite Transportation		
a)	Carbon Dioxide Transportation	per tonne	900
b)	Diatomite extraction	per tonne	500
5.	Transportation of other Goods		
a)	Permit for Charcoal transportation	Per Bag	50
		Below 5 tons	2,000
		6-7 tons	4,000
		8-15	7,500
b)	Transportation of timber products	Above 15 tons	9,000
6.	Quarry Infrastructure and Environment maintenance fee		
a)	Infrastructure maintenance fee (payment by quarry owner)	Per stone	1

vi.) WAY LEAVE LICENSES APPLICATION FEE

1.	Way leave Charges of Underground Surface, Overhead Cables/Towers/Masts/Poles within County Jurisdiction	
	Item Description	Charges (Ksh)
a)	Ground or overhead cables per metre per annum	100
b)	Optic Fibre per metre per annum	100
c)	Masts per mast per annum	12,000
d)	Towers per tower per annum	12,000
e)	Poles per pole per annum	50
2.	Approval Fee for Installation of Communication Equipment	Charges Ksh
a)	Below 10 metres	6,000
b)	Above 10 metres	8,000
3.	Road Engineering Fees	Charges Ksh
a)	Road Cutting (Tarmac) per metre	10,000
b)	Road Cutting (Other roads), per metre (excluding water connection services)	6,000
c)	Road closure permit (tarmac) per day	50,000

vii.) OTHER			
a)	Encroachment on road reserve	Per instance	1,500
b)	Erection of illegal bumps	Per instance	15,000
c)	Construction of structures	Per instance	1,500

ELECTRICAL (PRIVATE PREMISES)

Items	Per year & extension	Extension
Private premise	1,000	1,500
Residential House	2,500	1,500
Commercial House	3,500	2,500
Temporary Structures	1,500	1,000

N/B Stand prompts to obtain the stamp seal or certificates.

BUILDING WORKS

ITEMS	ACTIVITY	PER INSTANCE
Extension of building works	Extension	4,000
Extension of building works	alteration	4,000
Extension of building works	renovation	4,000

RESIDENTIAL (INDIVIDUAL AND OTHERS)

ITEMS	CLASIFFICATION	MONTHLY
Residential	individual	3,000
Industrial		15,000
Commercial	Small company	7,000
Commercial	Large company	10,000
Commercial	Rental residential (estate)	10,000

CERTIFICATES

ITEMS	CLASSIFICATION	PER INSTANCE
Certificate	Compliance	5,000
Certificate	Clearance	2,500
Certificate	Certification- Title deed	1,500
Certificate	Certification-letters	500

5.0 GENDER, YOUTH, CULTURE & SPORTS

i.) – Hire of County Grounds or Halls

S/No.	Description	Charges Kshs.
1	Hire of Open Air County Grounds Per day	5,000
	Any Meetings in zone A – Commercial and others	3,000
	Any Meetings in zone A – Religious	3,000
	Any Meetings in zone B – Commercial and others	2,000
	Any Meetings in zone B – Religious	1,000
	Any Meetings in zone C – Commercial and others	750
	Any Meetings in zone C – Religious	
ii.)	Hire of County Halls Per day	
	Hire of Community Hall – Commercial and others	8,000
	Hire of Community Hall – Religious	5,000
	Refundable deposit (to cater for damages)	Daily rates
	Hire of County chamber	5,000
	Hire of county chamber or committee room (other sub counties) per day	1,000
iii.)	SOCIAL SERVICES	
1.	LIBRARY SECTION	
	Item Description	Charges
	Adults tickets per year	Per year 500
	Junior tickets per year	Per year 200
	Fine per week	Per week 100
	Accessories list (per copy)	Per copy 50
	Research fees	1,000
	E-mail services	100

	Sending per page		50
	Receiving		20
	Staff		20
	Photocopying		
	A4 (a copy)	Each copy	5
	Staff		5
	Shooting film-(citizens) per day	Per day	20,000
	Shooting film- (non-citizens) per day	Per day	50,000

2	COMMUNITY DEVELOPMENT SERVICES		
	Item Description	Unit of measure	Charges
a.	Self-help group registration fee		
	Income generating activities		1,000
	Renewal fee annually		500
	Non income generating activities		500
	Renewal fee		500
b.	Community based organization		
	Income generating activities		750
	Renewal fee		750
	Non income generating activities		400
	Renewal fee		400
c.	NGO's		
	Income generating activities		2,500
	Renewal fee		2,500
	Non income generating activities		1,500
D.	Herbal clinics		
	Mobile clinics per day		2,000
	Stationed per annum		12,000

	Shooting films citizens		20,000
3	SPORTS SERVICES COUNTY STADIA		
	Items Description	Unit of measure	Charges
a.	Events		
1	Political rallies per day	Per day	25,000
2	Additional charges	Per day	5,000
3	Refundable deposits	Per day	15,000
4	Other rallies per day	Per day	25,000
5	Additional charges	Per day	5,000
6	Refundable deposit	Per day	2,000
7	Religious meetings	Per day	5,000
8	Additional charges	Per day	5,000
9	Refundable deposit	Per day	25,000
10			

11	Music gatherings	Per day	50,000
12	Additional charges	Per day	5,000
13	Fundable deposit	Per day	10,000
14	Additional charges	Per day	5,000
15	Fundable deposits	Per day	1,000
16	Meeting terraces per day	Per day	5,000
17	Additional charges		5,000
18	Refundable deposit		1,000
19	Wedding		1,000
20	Additional charges		5,000
21	Refundable deposit		20,000

22	Additional charges		Nil
23	Refundable deposit		10,000
24	Church meeting		10,000
25	Stadium canteen per month		25,000
26	Parking inside stadium per day		400
27	Rallies/Crusade		25,000
28	Refundable deposit		25,000
29	Offloading/loading in the stadium		5,000
B	Sports advertisement inside stadium		
1	Advertisement charge per sq.m		10,000
2	Actboard per sq.m per month		50,000
3	Actboard charge per live coverage per month		50,000
4	Live coverage per day		30,000
5	Banners per sq. per event		5,000
6	Selling rights per match		50,000
7	Sell of sodas per match (vendors per day)		500
8	Usage of public address per day		20,000
9	Practice per month		2,000
10	Full day sports events		5,000
11	Tent at stadium per day		5,000
12	Company training/practice		5,000
13	College events		3,000
14	School events		2,000

c.	Athletics meeting		
1	International		20,000
2	Athletics Kenya		15,000

3	Vihiga AK		7,000
4	Practice per team		3,000
5	Colleges		5,000
6	Schools		2,000
d.	Tournament		
1	First 3 hours		5,000
2	Additional hour		3,000
e.	Other trainings		
1	Volley balls	Per year	2,000
2	Net balls	Per year	2,000
e.	Open grounds		
1	Ground nuts seller (Monday to Friday) per day		20
2	Ground nuts seller (weekend) per day	Per day	50
3	Cup final per match	Per day	3,000
4	Weekend per match	Per day	2,000
5	Midweek per match	Per day	1,000
6	Gathering per day	Per day	10,000
7	Rallies per day	Per day	15,000
4	Community Center (Social Halls)		
	Item Description		
1	Wedding party (small room)		2,000
2	Wedding party (large room)		3,000
3	Party with alcohol		3,000
4	Church service		1,000
5	Prayer tent per month		20,000
6	Committee meeting		500
7	General meetings		1,000
8	Dance (disco) local band		5,000

9	Dance (disco) foreign band		10,000
10	Fund raising		1,000
11	Public meeting on center grounds		10,000
12	Hire of boxing ring		15,000
13	Hire of chairs	Per chair	10
14	Hire of benches	Per bench	10
15	Hire of tables	Per table	50
16	Indoors tournament		5,000
17	Video shows		500
18	Funeral meetings		500
19	Choir/cultural practice		1,000
20	Commercial advertisement		1,000
21	Center annual membership fees		1,000
22	Beauty contest/fashion show per day		10,000

6.0 HEALTH SERVICES

I.) PUBLIC HEALTH SERVICES

Item Description	Unit of measure	Charges
1. All types of inspection (General Public Inspection)	Per instance	1,000
a. Special Inspection per registration & Licensing		
1. Public	Per Instance	1,000
2. Private	Per Instance	3,000
b. Private Health Institutions for Registration & Licensing		
1. Clinics/Laboratory & Chemistry		3,000
2. Nursing /Hospitals		5,000
3. Treatment of termites (public institution)	Per sq.m	1,500
4. Treatment of termites (private residence)	Per sq.m	2,000
5. Control of Bees	Per job	5,000
6. Eradication of snakes	Per job	5,000
c . Mosquito control		
1. Stagnant water Drainage	Per sq.m	500
2.	Per sq.m	1,500
3. Pumping water out of pool	Per cu.m	2,000
4. Overgrowth clearance	Per sq.m	2,000
5. Sale of larvivorous fish (gam)	Per fish	7
6. Larviciding	Per sq.m	500
d. Disinfestations per sq.m (fleas, cockroaches, etc)		
1. Domestic premises	Per sq.m	500
2. Hotels & restaurants	Per sq.m	1,000
3. All others	Per sq.m	500
4. Cat trapping (excluding transport)	Per cat	1,000
5. Fence infested with crawling ants	Per sq.m	500
e. Rats, mice, pigeons, bats-Destruction		
1. Private premises	Per visit	5,000
2. Public institutions	Per visit	10,000
3. Factories	Per visit	10,000
4. Godowns	Per visit	10,000
f. Fumigation against - Borer-beetle, weevils, mites		
1. Domestic premises (excluding transport)	Per m 2	1,000
2. Institutions, schools(excluding transport)	Per m 2	3,000
3. Factories, Godowns	Per m 2	3,500
4. Grains	Per Ton	1,000
5. ransport for any service above	Per visit	1,000
g. Inoculation centre		
1. Yellow Fever	Per dose	2000
2. Tetanus Toxoid	Per dose	200
3. Diphtheria & Tetanus	Per dose	500
4. Typhoid	Per dose	1,000
5. Meningitis	Per dose	1,000
6. Meascler Vaccination	Per dose	1,200
7. Influenza	Per dose	1,500

8. Cholera	Per dose	400
9. Hepatitis B	Per dose	1,000
h. Certificates		
1. International certificates booklet	Per booklet	1,000
2. Duplicate certificate	Per cert	1,000
3. Exemption letters	Per letter	1,000
i. Health inspectorate		
1. Ice cream test		
2. Coliform test	Per test	1,000
3. Coliform and plate count 280	Per test	1000
j. Water tests		
1. Bacteriological test	Per test	1000
2. Chemical test	Per test	5,000
k. Milk test		
1. Harvest F.P. test (Water in milk)	Per test	500
2.	Per test	500
3. Resazurin test	Per test	500
4. Phosphatase	Per test	500
l. Inspection		
1. Health Occupation Certificate	Per cert	2,000
2. Sites for Toilets/ septic tanks on constructions	Per instance	1,000
3. Pre launch Sites Liquor Sales Premises	Per Visit	3,000
4. Food Biological test	Per test	2,500
5. Food Chemical analysis	Per test	5,000
6. Export health certificate	Per cert	1,000
7. Health certificate for hotel /schools	Per cert	4,000
8. Inspection of private clinic	Per instance	3,000
9. Food handlers health certificate	Per cert	300
m. Food Hygiene License		
1. Hotel	Per cert	600
2. Restaurant	Per cert	600
3. Manufacturer	Per cert	10,000
4. Wholesale Liquor / wines & spirits	Per cert	5,000
5. Wholesale Shop	Per cert	600
6. Retail Grocery shop	Per cert	600
7. Supermarket	Per cert	2,000
8. Distributor	Per cert	5,000
9. Packaging	Per cert	5,000
10. Eating House / Fish & Chips	Per cert	500
11. Cafes	Per cert	500
12. Building Plans Approval		
13. Multi-Storey (Plan Approval)		5,000.00
14. Nursing Homes/Hospitals		3,000.00
15. Plan Approvals		3,000.00
16. Residential (Plan Approval)		1,000.00

ii.) Medical services

a.) RECO DEPARTMENT RDS	
INPATIENT FILE	100.00
PATIENT CARD	20.00

b. Out Patient User Fees	Ksh
Common injection	60.00
Catheterization	200.00
Circumcision	1000.00
Clean Gloves per pair	20.00
Dressing	50.00
Enema Procedure	200.00
Exploration	100.00
Incision and Drainage	500.00
Stitching	200.00
Removal of Stitches	50.00
Special Clinics	60.00
Suprapubic Catheterization	500.00

c. In Patient Service

Item Description	Unit of measure	Charges
Ward bed charge	Per day	150
Ward bed charge (Amenity)	Per day	300
Delivery fee	Per instance	Free
Blood transfusion	Per instance	500
Service charge	Per instance	150
Enema procedure	Per instance	200

d. Laboratory charges

1. Blood grouping	Per test	100
2. Antibody screening	Per test	100
3. Hemoglobin estimation	Per test	70
4. Packed cell volume	Per test	300
5. Full Haemogram	Per test	300
6. Total blood count & ESR	Per test	400
7. Rheumatoid Factor	Per test	100
8. Malaria parasite	Per test	50

9. Reticulocyte count	Per test	300
10. Hepatitis B surface antigen (HAB)	Per test	200
11. Sickle cell test	Per test	100
12. Blood sugar	Per test	100
13. Occult blood in stool	Per test	200
14. Serum bilirubin	Per test	200
15. Serum electrolytes (urea & electrolytes)	Per test	750
16. Creatinine	Per test	200
17. Blood urea	Per test	250
18. Blood cholesterol	Per test	1200
19. Liver function test	Per test	1000
20. Platelet count	Per test	300
21. Direct coombs	Per test	200
22. Indirect coombs	Per test	200
23. Blood parasites	Per test	50
24. Blood cross matching & compatibility	Per test	500
25. VDRL	Per test	200
26. Routine culture & sensitivity	Per test	300
27. Urinalysis	Per test	100
28. Sputum microscopy /AFB culture & sensitivity	Per test	free
29. Stool routine microscopy	Per test	100
30. Serum proteins	Per test	200
31. CSF microscopy & biochemistry	Per test	300
32. CSF microscopy culture sensitivity	Per test	500
33. Swabs microscopy culture & sensitivity	Per test	300
34. Staining and microscopy	Per test	100
35. HIV screening	Per test	free
36. ASOT (Rhuematic Heart Disease)	Per test	200
37. Brucella Test	Per test	200
38. Widal Test	Per test	100
39. Salmonella Antigen	Per test	500
40. Helicobacter pylori	Per test	300
41. Cardiac enzymes	Per test	1,000
42. Thyroid function (Test T4, T3 TS4)	Per test	2500
43. Stool O/C	Per test	100
44. Urine urinalysis	Per test	100
45. Occult Blood Instool	Per test	100
46. Urine/Stool culture	Per test	300
47. Blood Culture	Per test	500
48. Skin Scrapings Culture	Per test	500
49. Indian Ink Prep	Per test	100
50. Complete Semen Analysis	Per test	100
51. Semen Culture	Per test	300
52. Pregnancy test	Per test	100

e. Pharmacy (Charges per dose)	
DESCRIPTION	AMOUNT Kshs
1. Adrenalin injection 1mg/1ml amp	50.00
2. Albendazole tablets 400mg	20.00
3. Aminophylline injection	30.00
4. Amitriptylline tablets 25mg	40.00
5. Amoxicilin syrup 125mg/5ml	60.00
6. Amoxicillin caps 250mg	60.00
7. Amoxicillin caps child	40.00
8. Amoxicillin/clavulanic acid tablets less than 1 week	200.00
9. Amoxicillin/clavulanic acid tablets more than 1 week	400.00
10. Amoxicillin/clavulanic acid syrup	200.00
11. Ampiclox caps 500mg	100.00
12. Antacid gel	200.00
13. Artemether/lumefantrine tablets 100/20mg (all regimens)	0.00
14. Aspirin tablets 300mg	40.00
15. Atenolol tablets 50mg	60.00
16. Atropine eye drops	50.00
17. Atropine sulphate injection	50.00
18. Beclomethasone inhaler	200.00
19. Benzathine penicillin injection 2.4 mu vial	60.00
20. Benzhexol tablets 5mg (one month)	60.00
21. Benzylpenicillin injection	60.00
22. Bisacodyl 5mg tabs	30.00
23. Bromocriptine tablets	30.00
24. Brufen 200mg	40.00
25. Calamine lotion	40.00
26. Calcium gluconate inj	50.00
27. Carbamazepine tablets 200mg	60.00
28. Carbimazole tablets 5mg	50.00
29. Ceftriaxone injection 1g	100.00
30. Ceftriaxone injection 250mg	80.00
31. Cefuroxime tablets 250mg tablets less than 1 week	200.00
32. Cefuroxime tablets 250mg tablets more than 1 week	400.00

33. Cetirizine tablets	50.00
34. Charcoal activated / tablets	40.00
35. Chlopramphenicol eye	50.00
36. Chlopromazine tablets 25mg	60.00
37. Chlorpheniramine tablets 4mg	20.00
38. Chlorpromazine injection 25mg/ml, 2ml amp	50.00
39. Chlorpromazine tablets (one month)	60.00
40. Ciprofloxacin tablets 250mg less than 1 week	100.00
41. Ciprofloxacin tablets 250mg more than 1 week	200.00
42. Clotrimazole cream	40.00
43. Clotrimazole pessaries	40.00
44. Cloxacillin inj	200.00
45. Cotrimoxazole tabs	60.00
46. Darrows 1/2 strength iv infusion 500ml	50.00
47. Dermazine	200.00
48. Dexameth.neom. Eye drops	50.00
49. Dexamethasone injection 4mg/ml amp	60.00
50. Dexamethasone tablets	40.00
51. Dextran 70/glucose 6%/5%infusion 500ml	300.00
52. Diazepam injection 5mg/ml, 2ml amp	50.00
53. Diazepam tablets 5mg	40.00
54. Diclofenac injection 25mg/ml, 3ml amp	50.00
55. Diclofenac sodium tablets 50mg	60.00
56. Digoxin tablets 250mcg(month)	60.00
57. Digoxin tablets mcg (two weeks)	40.00
58. Dihydrocodeine tablets 30mg	10.00
59. Doxycycline capsules 100mg	60.00
60. Enalapril tablets (two weeks)	40.00
61. Enalapril tablets 2wks	40.00
62. Enalapril tablets 5mg (one month)	60.00
63. Erythromycin oral susp 125mg/5ml	60.00
64. Erythromycin tablets 250mg	150.00
65. Etamsylate injection	50.00

66. Etamsylate tabs	150.00
67. Ferrous sulphate fc 200mg	40.00
69. Flucloxacillin caps 250mg	200.00
70. Flucloxacillin caps child	100.00
71. Flucloxacillin injection 500mg	100.00
72. Flucloxacillin injection 250mg	80.00
73. Fluconazole tablets 200mg less than 2 weeks	100.00
74. Fluconazole tablets 200mg more than 2 weeks	200.00
75. Fluphenazine decanoate injection 25mg/1ml amp	50.00
76. Folic acid tablets 5mg	40.00
77. Furosemide injection 10mg/ml, 2ml amp	50.00
78. Furosemide tablets 40mg	60.00
79. Gentamicin injection 10mg/ml, 2ml amp	30.00
80. Gentamicin injection 40mg/ml, 2ml amp	60.00
81. Gentamycin ear/eye drops	50.00
82. Glibenclamide tablets 5mg	60.00
83. Glucose infusion 10%, 500ml	50.00
84. Glucose infusion 5%, 500ml	50.00
85. Glucose infusion 50%, 100ml	50.00
86. Griseofulvin 250mg tabs	100.00
87. Haematinic syrup 200ml	200.00
88. Haloperidol decanoate depot injection 50mg/ml	50.00
89. Halothane inhalation	60.00
90. Heparin injection 5,000 iu/ml	100.00
91. Hydralazine injection 20mg amp	100.00
92. Hydralazine tabs 25mg	60.00
93. Hydrochlorothiazide tablets 50mg	60.00
94. Hydrocortisone injection 100mg vial	50.00
95. Hydrocortisone ointment	40.00
96. Hyoscine butylbromide tablets 10mg	80.00
97. Hyoscine injection	50.00
98. Hyoscine tabs 10mg	60.00
99. Insulin biphasic 30/70 iu/ml, 10ml vial	200.00

100. Intravenous fluids	50.00
101. Ketoconazole tablets 200mg less than 2 weeks	100.00
102. Ketoconazole tablets 200mg more than 2 weeks	200.00
103. Loperamide capsules 2mg	40.00
104. Meloxicam 7.5mg tabs	10.00
105. Metformin tabs 500mg	60.00
106. Metoclopramide tablets 10mg	40.00
107. Metronidazole tabs	40.00
108. Multivitamin tablets	40.00
109. Nalidixic acid tablets 500mg	60.00
110. Neurobion tablets	60.00
111. Nifedipine tablets s/r 20mg	60.00
112. Nitrofurantoin tabs 100mg	60.00
113. Norfloxacin tablets 400mg	60.00
114. Nystatin oral susp 100,000 iu/ml	40.00
115. Omeprazole capsules 20mg less than 2 weeks	60.00
116. Omeprazole capsules 20mg more than 2 weeks	120.00
117. Oxytocin injection 10iu/ml	50.00
118. Paracetamol tablets 500mg	20.00
119. Phenobarbitone injection 30mg/ml	100.00
120. Phenobarbitone tablets 30mg	60.00
121. Phenytoin tablets 50mg	60.00
122. Potassium chloride injection	50.00
123. Praziquantel tablets 50mg	60.00
124. Prednisolone tabs	40.00
125. Propranolol tabs 40mg	30.00
126. Pyridoxine tabs 50mg	60.00
127. Quinine sulphate tablets 300mg	0.00
128. Salbutamol inhaler	200.00
129. Salbutamol tablets 4mg	30.00
130. Silver sulphadiazine 1% cream	100.00
131. Sodium bicarbonate injection 8.4%, 10ml amp	50.00
132. Special antibiotic	200.00

133. Spironolactone tabs	30.00
134. Sulfadoxine/pyrimethamine tablets 500/25mg	0.00
135. Suxamethonium chloride injection 50mg/ml, 2ml amp	0.00
136. Tetracycline eye ointment	20.00
137. Tinidazole tablets 500mg	40.00
138. Tramadol tabs 50mg	60.00
139. Vitamine k (phytomenadione) injection 10mg/ml, 1 amp	50.00
140. Warfarin 5mg	60.00
141. Water for injection 10ml amp	0.00
142. Zinc sulphate	40.00

f. Theatre Fees	
DESCRIPTION	AMOUNT Kshs
1. Amputation	4,000.00
2. Anterior Colporrhaphy	5,000.00
3. Appendectomy	4,000.00
4. Biopsy	1,500.00
5. Bone operations	5,000.00
6. Bilateral Tubal Ligation (BTL)	1,500.00
7. Caeserian Section	5,000.00
8. Colostomy	5,000.00
9. Corneal repair	2,500.00
10. Craniotomy	5,000.00
11. Cystectomy	2,500.00
12. Debridement	2,500.00
13. Dilatation and Curatage (D&C)	1,500.00
14. Disarticulation – knee	4,000.00
15. Disarticulation digits	1,500.00
16. Disloughing	2,500.00
17. Dissarticulation digits	2,500.00
18. Dissarticulation digits	2,500.00

19. Evacuation	1,500.00
20. Examination under Anaesthesia	1,500.00
21. Excision	2,500.00
22. External fixation	5,000.00
23. Gastrectomy	5,000.00
24. Haemorrhoid for adults	4,000.00
25. Haemorrhoid for adults	4,000.00
26. Haemorrhoidectomy	2,500.00
27. Hernioraphy	4,000.00
28. Herniotomy	2,500.00
29. Hydrocelectomy (Children)	2,500.00
30. Hydrocelectomy (Adults)	4,000.00
31. Hysterectomy	5,000.00
32. Incision and drainage	1,500.00
33. Internal fixation	5,000.00
34. Laparatomy in children	2,500.00
35. Laperatomy	5,000.00
36. Lumpectomy	2,500.00
37. Major & medium operation - amenity	10,000.00
38. Major & medium udder g/a	3,000.00
39. Mastectomy	5,000.00
40. Mcdonald stitching	2,500.00
41. Minor operation a&b – amenity	5,000.00
42. Minor operation udder g/a	1,500.00
43. Minor theatre l/a	750.00
44. Orchidectomy	4,000.00
45. Orchidopexy	4,000.00
46. Professional fee – amenity	5,000.00
47. Professional fee - amenity minor operation	2,500.00
48. Protatectomy	5,000.00
49. Removal of external fixation	2,500.00
50. Removal of foreign body	1,500.00
51. Salpingectomy	4,000.00

52. Sequesactomy	5,000.00
53. Skin grafting	5,000.00
54. Sophenectomy	4,000.00
55. Sphincterotomy	5,000.00
56. Splenectomy	5,000.00
57. Stitching and repair	2,500.00
58. Suprapubic catheter	750.00
59.Surgical toilet	1,500.00
60. Thyroidectomy	5,000.00
61. Vasectomy	1,500.00
62. Vasectomy	1,500.00
63. Macdonald Stitch	2,000.00

g. X-RAY Charges	
DESCRIPTION	AMOUNT Kshs
1. ANKLE JOINT	300.00
2. BARIUM MEAL	1,500.00
3. BARIUM SWALLOW	1,200.00
4. CERVICAL SPINE	500.00
5. CHEST X-RAY	400.00
6. DENTAL X RAY	200.00
7. ELBLOW X RAY	250.00
8. FEMUR X RAY	300.00
9. FOOT XRAY	300.00
10. HAND X RAY	250.00
11. HIP JOINT	300.00
12. HSQ	1,500.00
13. HUMERUS X RAY	250.00
14. HYSTEROSALPINGGRAPHY (H.S.G)	1,200.00
15.I.V.U	1,500.00
16. INTROVENOUS UROGRAPHY (I.V.U)	2,500.00
17.INVENTOGRAM (FOR INFANTS)	300.00
18. KNEE X RAY	300.00

19. LUMBER SPINE	500.00
20. MANDIBLE AP/LAT OBLIQUE	200.00
21. MCU	1,500.00
22. PELVIC	400.00
23. PLAIN ABDOMEN	400.00
24. PLAIN ABDOMINAL DECUBITUS	600.00
25. PNS	300.00
26. RADIUS/ULNA XRAY	250.00
27. SERVICE CHARGES	50.00
28. SHOULDER JOINT X-RAY	250.00
29. SIMPLE EXAMINATION LOWER EXTR	300.00
B30. SIMPLE EXAMINATION UPPER EXTR	300.00
31. SINUSES	600.00
32. SKULL X RAY	500.00
33. THORACIL SPINE	500.00
34. TIBIA FIBULA X RAY	300.00
35. ULTRASOUND	850.00
36. WRIST XRAY	250.00

h. Ambulance Services	KSh.
1. Referral within the county	Free
2. Referral to Kakamega Referral Hospital	2,000.00
3. Referral to Kisumu Referral Hospital	2,500.00
4. Referral to Eldoret Referral Hospital	3,500.00
5. Referral to Kenyatta National Hospital (or other destinations)	As per AAR approved rates on mileage

i. MORTUARY

Item Description	Unit of measure	Charges
a. Supply of coffin		
1. Type A	Per pc	15,000
2. Type B	Per pc	12,000
3. Type C	Per pc	11,000
4. Type D	Per pc	11,000
5. Type E	Per pc	11,000
6. Type G	Per pc	7,500
7. Type I	Per pc	4,500
8. Type J	Per pc	9,000
9. Metal coffin shell (adult)	Per pc	10,000
10. Metal coffin (children & infants)	Per pc	8,000
11. Packaging case (adults)	Per pc	10,000
12. Packaging case (children and infants)	Per pc	9,000
b. Mortuary Fees		
1. Body from outside	Per day	300
2. Body treatment fee	Per body	1,000
3. Inpatient Body per day	Per instance	200
4. Post Mortem	Per body	5,000

7.0 AGRICULTURAL LIVESTOCK, FISHERIES AND COOPERATIVES.

I. AGRICULTURE

These rates were set by the national government across the country. The county government should frequently review as applicable. The payments are non refundable.

S/No.	Item Description	Charges (Kshs)
1.	Cultivation of Land per year on County Government Land & distance covered,	
a)	¼ acre	2,000
b)	½ acre	3,000
c)	1 acre	5,000
2.	County Agricultural Machinery for hire per machine hour : Agricultural	
a)	Cat D6RXL,others 150-179 HP	3,020
b)	Cat D6R Series 111 & others from 180-240 HP	3,772
c)	Changlin M/Grader py 220 H & others from 180-240 HP	3,772
d)	Dragline 160 HP	3020
e)	Excavator 140 HP	2,640
f)	Earth movement in cubic metres (m3)	180
g)	Compressor	1,000
3.	Planning and Design (Dry rate)	
a)	Dam survey and design (per day)	25,000
b)	Detailed survey with contours (per ha)	2,300
c)	Perimeter survey for area determination (per ha)	600
d)	Farm survey and layout planning	4,600
e)	Transport Hire : Low loader per km (dry rate)	250
f)	Agricultural exhibitions/Shows – proposed	3,000
g)	Registration of nongovernmental agricultural organization- proposed	1,000

ii. Livestock & veterinary fees

	Product	Charge (Kshs)
1	Meat inspection:-	
a)	Cattle per head	200

b)	Goat/Sheep/Pig per head	100
c)	Poultry/Rabbit per head	4
d)	Certificate of transport (C.O.T) per year	50
e)	Slaughter house License category A per year	6,000
f)	Slaughter house License category B per year	4,000
g)	Slaughter house License category C per year	2,000
h)	Chicken abattoir per year	4,000
i)	Flayers License per person per year	200
j)	Folders license per year	300
k)	Hides and Skin License per year	1,000
l)	Meat transport permit per year	1,000
2.	Inspection Fees	
a)	Application and inspection fee for poultry hatcheries	1,000
b)	License for poultry Hatcheries per year	5,000
c)	License processing factories per year	5,000
3.	Fees for general services (annually)	
a)	Application for pigs producer license (form 1)	350
b)	License to keep pigs in urban areas	1,000
c)	License to keep dogs in urban areas	500
d)	License for facilities for detention and care of animals	5,000
e)	Laboratory examination services	200
f)	Toxicology	500
g)	Licenses for premises for places that sell meat, ,hides and skin, honey etc	500
h)	Post mortem report	1,000
i)	Material from equine(Horses) and other species	1,000
4.	Health certification charges	
a)	For poultry/Ostrich per bird	/50 5

b)	Other animals		500
5.	Cess: Meat slaughtered outside the county per carcass for commercial purposes		
a)	Cattle per head		500
b)	Sheep / Goat / Pig per head		200
	Eggs from outside the county per tray		20
6.	Slaughter fee per head in County Slaughter House / Abattoir		
a)	Cattle- big per carcass		300
	Cattle- small per carcass		200
b)	Sheep / Goat / Pig per carcass		150
7.	Other Slaughter Houses		
a)	Cattle per head		100
b)	Sheep / Goat / Pig per head		50
8.	Hides & Skins		
a)	Per Cattle		10
b)	Per Sheep / Goat		10
9.	Livestock Market Fee per Head – animal sell permit		
a)	Cattle		300
b)	Goat / Sheep / Pig		200
10.	Overnight Livestock Holding Fee per Head		
a)	Cattle	50	100
b)	Goat / Sheep / Pig	30	50
11.	Veterinary Services		Charge(Kshs)
a)	Licensing of Agrovets / agro dealers (proposed)		1,500
b)	Licensing of Hatcheries		
	Below 1000 Hatcheries		5,000
	Above 100 Hatcheries		10,000
c)	Licensing of Processing Plants/Factories		50,000
12.	Movement permits		Charge (Ksh)
a)	1-20 cattle		200
b)	21-50 cattle		1,000
c)	Over 50 cattle		1,000
d)	1-50 sheep/goats		200
e)	51-100 sheep/goats		500
f)	Over 100 sheep/goat		1,000

g)	Pigs per consignment	500
h)	Dogs per consignment	200
i)	Poultry per consignment	200
j)	Other species per consignment	1,000
13.	Disease control	
a)	Ticks and fleas removal (Disinfestation)- pest control per head	50
b)	Rabies injection per dog per instance	50
c)	Parvo injection per puppy per instance	200
14.	<i>De-worming per goat/sheep</i>	
a)	Exotic big per instance	300
b)	Exotic small per instance	200
c)	Mongrel/ local Big Small per instance	100/
d)	Mongrel/ local per instance	50
15.	Sale of puppies	
a)	Exotic/pedigree dogs per one	2000
b)	Mongrel/ local dog per one	500
c)	Horse /camel per one	80,000
c)	Dog selling license per year	1000
d)	Dog keeping license per year	100

ii. a. Impounding and Demurrage Charges

The fees specified in the third column shall be charged for impounding or demurrage charges on animals and other items

1.	Impounding Fee	Charge (Kshs)
a.	Goats/Sheep/ each per day	50
b	Pigs each per day	100
c.	Donkeys/Cattle each per day	100
d.	Dogs each per day	100
b.	Demurrage Charge per head per Stray Animal per day	
a)	Sheep/Goat	50
b)	Cattle/Donkey	200
c.	Carcass removal	
a)	Removal of carcass- per carcass	200

c.) Fees for General Services

1.	General Services (Annual)	Charge (Ksh)
a)	License for facilities for detention & care of animals	5,000
b)	Application and inspection fee for hatchery	1,000
c)	Licensing of premises that sell meat, milk, hides & skins, honey and other products	500
d)	License to distribute semen	1,500
e)	License to keep ostrich for local market	5,000
f)	Application and inspection fee for ostrich hatchery & farms for local & export market(excluding laboratory test)	2,500
g)	Inseminator License	1,000
h)	Agro-Chemicals sellers	1,500
i)	Lisence for opening Milk Bars farm/premise per year	500
j)	Slaughter slab/ slaughterhouse	2,500
2.	Approval Architectural Drawings for Constructing an Abbatoir - private	
a.	Class A	200,000
b.	Class B	50,000
	Class C (local)	5,000

d.) HEALTH CERTIFICATION EXCLUDING LABORATORY TESTS

1.	Certification of pull rum fowl typhoid disease tests:	Charge (Ksh)
a)	Poultry	1,000 or 50 cents per bird
b)	Ostrich	2,000 or 5/= per bird
c)	Cattle per head	1,000
d)	Horse	2,000
e)	Camel	2,000
f)	Sheep, goat each	200
g)	Bull inspection each bull/Boar	1,000
h)	Donkey	500
i)	Poultry each	20
j)	Other ornamental birds	1,000
k)	Dogs and Cats	1,000

III.) Fisheries Licenses

The fees specified in the third column shall be charged for entry or parking in Fourteen Falls Sanctuary

1.	Types Of Licenses	Charge (Ksh)
c)	Luggage accompanying trader using public passenger carrier vehicle	100
e)	Fish traders license	200

IV.) Fees for Cooperative Services

The fees specified in the third column shall be charged for services specified in the second column

NO.	ITEMS DESCRIPTION	Charges/ Fees in Ksh
1	General Charges/ fees	
a)	Registration of new society	6,300
b)	Change of name	5,000
c)	Official Search	2,000
d)	Certificate of Documents	3,000
e)	Amendment of regulations/ rules	2,000
f)	Request of inspection by a creditor	50,000
g)	Refusal to allow inspection	100,000
h)		
i)	Penalty for Failure to register	5,000
j)	Audit fee by the department	8,000
k)	Use of word "COoperative" without approval	100,000
l)	Supervision fee of accounts audited by external auditors	10% of fees charged
m)	Renewal of certificate of registration	2,000
n)	Registration of Charge	