

THE KIRINYAGA COUNTY FINANCE BILL, 2014

AN ACT of the Kirinyaga County to provide for various taxation, imposition of fees and charges services, and other revenue raising measures by the County Government; and for matters incidental thereto

ENACTED by the Government of the Kirinyaga County, as follows—

PART I—PRELIMINARY

Short title and
commencement.

1. This Act may be cited as the Kirinyaga County Finance Act , 2014 and shall, subject to section 2(2), come into operation on such a date as the Governor – Kirinyaga County may appoint and different dates may be appointed for different provisions.

Interpretation

2. (1) In this Act, unless the context otherwise requires

“County” means County Government of Kirinyaga

“authorized channel” means making payment to the County through an officer appointed by the County to collect revenue or through any other mode of payment including but not limited to an automated revenue collection system or County Government of Kirinyaga Revenue collection agent (s)

“major urban zones” means defunct Municipal Council of Kerugoya/Kutus jurisdiction.

“medium urban zones” means All other towns not Classified under Major zones.

The single business permits AND plot rents and rates are hereby maintained as used to be levied by the respective defunct councils.

“Cess” means fees charged for goods being exported out of the county.

PART II— FEES AND TAXES PAYABLE AND RATES APPLICABLE

Imposition,
revision of the
taxes, fees, etc of
the County.

3. (1) The taxes, fees and charges set out in the Second column of the First

Schedule shall apply for the respective services and at the rates set out therein.

(2) The respective taxes, fees and charges, together with the rates applicable shall take effect in not later than three months after the commencement of this Act.

(3) For greater certainty, the taxes, fees and charges applicable at the commencement of this Act shall continue to apply under the existing by-laws of the defunct Councils of Kirinyaga until such by-laws are repealed and replaced by county legislation.

Directions, resolutions, etc under Local Government Act to apply, etc.	<p>4. All directions, resolutions, orders and authorizations on financial management, including the collection and administration of taxes, fees and charges given or issued by the defunct Councils and subsisting or valid immediately before the cessation of the application of the Local Government Act (now repealed) shall be deemed to have been given, issued or made pursuant to this Act, until the expiry, amendment or repeal of those directions, resolutions, orders and authorizations on financial management and shall continue, with the necessary modifications, apply to the payment and the administration of the taxes, fees and other levies under this Act.</p> <p>5. The Governor or in his absence the Deputy Governor may waive in writing where it is deemed to be in the public interest any tax, fees, or levies charged in respect of any item or service as prescribed in schedule one (1)</p> <p>(b) Any waiver must be published in the next issue of the Kenya Gazette publication</p> <p>6. (1) The Executive Committee Member responsible for finance may by order published in the Kenya gazette amend any of the schedules in this Act, add additional schedule(s) of fees or charges for prescribed goods and services and incorporate schedules of fees or charges derived from other Acts enacted by the County Assembly of Kirinyaga .</p> <p>(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 twenty one days on which the Assembly next sits after the order is so laid, it shall henceforth be void, but without prejudice to anything previously done there under.</p>
Payment	<p>7.(1) Any payment to the County shall be paid through an authorized channel.</p> <p>(2) An officer or entity appointed by the County to collect revenue shall have identification card issued by the County.</p> <p>(3) A County Official receipt shall be issued for all payments made to the County.</p> <p>(4) A person shall not receive or collect any money on behalf of the County unless he has been appointed to do so or has been authorized as the receiver and collector of the County revenue</p> <p>(5) A person who contravenes the provisions of this section commits an offence.</p>
General penalty	<p>8. Any person who commits an offence under this Act for which no penalty is provided shall on conviction be liable to a fine not exceeding two hundred thousand shillings or</p>

imprisonment for a term not exceeding one year or to both.

Offences by
staff of the
County

9. A staff of the County or any other person having duty to perform under this Act –

- (a) makes , in any record, or document which they are required to keep or make , an entry which they know or have reasonable cause to believe to be false or do not believe to be true;
- (b) willfully refuses to do anything which they know or have reasonable cause to know is required to be done by them;
- (c) interferes with any other person or process under this Act, so as to defeat the provisions or requirements of this Act;
- (d) where required under this Act to do anything to give effect to the provisions of this Act, fails to do such things;
- (e) without reasonable cause does omit or omits to do something in breach of his duty under this Act;
- (f) willfully contravene the provision of this Act to give undue advantage or favour to another person;
- (g) fails to prevent or report to the County 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 imprisonment for a term not exceeding one year, or to both.

SCHEDULES

***First Schedule – Health Sector**

***Second Schedule – The Agriculture –Livestock – Veterinary - Fisheries (General) Regulations**

***Third Schedule - General Fees/Charges**

***Fourth Schedule –Single Business Permit schedule**

FIRST SCHEDULE- HEALTH SECTOR

PUBLIC/ENVIRONMENTAL SERVICES

Item Description	Unit of Measure	Charges Kshs	Proposed charges	
Pest Control				
All types of inspection	Per instance	1,000		
Treatment of termites (public institution)	Per sq.m	1,000		
Treatment of termites (private residence)	Per sq.m	2,000		
Control of Bees	Per job	3,000		
Eradication of snakes	Per job	1,000		
Mosquito control				
Stagnant water treatment	Per sq.m	300		
Space fogging	Per sq.m	500		
Pumping water out of pool	Per cu.m	2,000		
Overgrowth clearance	Per sq.m	100		
Sale of larvivorious fish (gambusia)	Per fish	20		
Larviciding	Per sq.m	100		
Disinfestations per sq.m (fleas, cockroaches, etc)				

The Kirinyaga County Finance Bill, 2014

Domestic premises	Per sq.m	100		
Hotels & restaurants	Per sq.m	200		
All others	Per sq.m	200		
Cat trapping (excluding transport)	Per cat	1,000		
Fence infested with crawling ants	Per sq.m	500		
Rat, mice, pigeons, bats-Destruction				
Private premises	Per visit	5,000		
Public institutions	Per visit	10,000		
Factories	Per visit	10,000		
Godowns	Per visit	10,000		
Fumigation against - Borer-beetle, weevils, mites				
Domestic premises (excluding transport)	Per m 2	1,000		
Institutions, schools(excluding transport)	Per m 2	3,000		
Factories, Godowns	Per m 2	3,500		
Grains	Per Ton	1,000		
Transport for any service above	Per visit	1,000		
VACCINATION SERVICES				
Yellow Fever	Per dose	Free of Charge		
Tetanus Toxoid	Per dose	Free of Charge		
Diphtheria & Tetanus	Per dose	Free of Charge		

The Kirinyaga County Finance Bill, 2014

Typhoid for food handlers only (New)	Per dose	1,000		
Typhoid for food handlers only (Renewal)	Per dose	400		
Meningitis	Per dose	Free of Charge		
MMR	Per dose	Free of Charge		
Rabies	Per dose	Free of Charge		
Oral polio	Per dose	Free of Charge		
Influenza	Per dose	Free of Charge		
Cholera	Per dose	Free of Charge		
Hepatitis B	Per dose	Free of Charge		
Food and Water Quality Testing				
Coliform test	Per test	1,000		
Coliform and plate count 280	Per test	1,000		
Bacteriological test - water	Per test	1,000		
Chemical test - water	Per test	2,000		
Harvest F.P. / Lactometer test (Water in milk)	Per test	300		
Gerber S. N. F. Test	Per test	300		
Resazurin test	Per test	3,000		
Phosphate test	Per test	2,000		

Approval Charges for Building Plans

The Kirinyaga County Finance Bill, 2014

Residential buildings, Single	Per plan	3,000
Residential buildings, Storey	Per plan	5,000
Commercial/Business (Single)(add Kshs 1000 for each additional floor.	Per plan	4,000
Commercial/Business Multi Storey-Each additional floor	Per plan	1000
Godown	Per plan	11,000
Institutional Building plans	Per plan	10000
Inspection and examination charges / certificates		
Health Occupation Certificate – Permanent residential premises	Per cert	1,000
Health Occupation Certificate – Commercial (Small-sized premises)	Per cert	3,000
Health Occupation Certificate – Commercial (Medium-sized premises)	Per cert	4,000
Health Occupation Certificate – Commercial (Large sized premises)	Per Cert	5,000
Sites for Toilets/ septic tanks on constructions sites	Per Visit	2,000
Liquor Sales Premises	Per Visit	2,000
Biological test	Per test	2,000
Chemical analysis	Per test	2,000
Export health certificate	Per cert	5,000
Charge by medical officer of health	Per cert	1,000
Inspection of private clinic	Per instance	3,000
Food handlers health certificate (new)	Per cert	1,000
Food handlers health certificate (renewal)	Per cer	400
FOOD PREMISES INSPECTION CERTIFICATE APPLICATION		
Hotel	Per cert	1,500
Lodges	Per cert	1,500
Bar & Restaurant	Per cert	500
Bar	Per cert	1,000
Manufacturer/Factories	Per cert	2,000
Wholesale Liquor / wines & spirits	Per cert	1,000
Supermarket	Per cert	2,000
Mini Supermarket	Per cert	1,000
Wholesale Shop	Per cert	1,000
Beer depot/distributor	Per cert	1,000
Soda depot/distributor	Per cert	1,000
Dairy	Per Cer	300
Egg depot	Per cert	500

The Kirinyaga County Finance Bill, 2014

Food depot	Per cert	1,000
Posho mills	Per cert	500
Cereal Shops	Per cert	500
Stalls	Per cert	300
Retail shop	Per cert	300
Green grocer	Per cer	300
Bakery	Per cert	1,000
Confectionaries	Per cert	500
Milk Bar	Per cert	300
Slaughter house / Slaughter slab	Per cert	500
Butchery	Per cert	500
Packaging	Per cert	1,000
Eating House / Fish & Chips	Per cert	500
Food cafes	Per cert	500
Proprietary liquor	Per cert	1,000
Others	Per Cert	300
NON-FOOD FOOD PREMISES INSPECTION CERTIFICATE APPLICATION		
Music Shops	Per Cert	300
Petrol Station	Per Cert	1,000
Hair Saloon/Barbers	Per Cert	300
Electronics	Per Cert	400
Hardwares	Per Cert	400
Carpentry /Workshop	Per Cert	300
Timber Yard	Per Cert	300
Video Libraries & Halls	Per Cert	300
Tailoring with material	Per Cert	300
Boutiques	Per Cert	300
Beauty shops	Per Cert	300
Bookshops	Per Cert	300
Utensils	Per Cert	300
Autospares Shops	Per Cert	400
Banking Institutions	Per Cert	1,500
Agro Vets	Per Cert	500
Car Wash	Per Cert	300
Computer Services	Per Cert	300
Tyre Shops	Per Cert	300
Glass Mart	Per Cert	300

The Kirinyaga County Finance Bill, 2014

Studio	Per Cert	300
Wholesale Non-Food	Per Cert	1,000
Car Bazaars	Per Cert	1,000
Non Food Factory	Per Cert	1,500
Stationery	Per Cert	300
NEMA (EIA report review)	Per Cert	1,000
MPESA Agents	Per Cert	1000
MPESA sub agents	Per Cert	500
Professional Offices	Per Cert	300
Bicycle Shops/Cycle Marts	Per Cert	300
Shoe shops	Per Cert	300
Camping/Recreation Sites	Per Cert	1,000
Garage	Per Cert	500
Bicycle Repairs	Per Cert	100
Shoe Repair	Per Cert	100
Tailoring with no materials	Per Cert	100
Driving School	Per Cert	500
Chemist	Per Cert	500
General Merchant	Per Cert	500
Mobile Accessories	Per Cert	400
Consolidated Charge for Mobile Accessories and MPESA agents.	Per Cert	750
Pool Table	Per Cert	300
Others	Per Cert	100
FOOD PREMISES LICENCES		
Hotel	Per licence	4,000
Lodges	Per licence	3,000
Bar & Restaurant	Per licence	4,000
Bar	Per licence	3,500
Manufacturer/Factories	Per licence	5,000
Wholesale Liquor / wines & spirits	Per licence	3,500
Supermarket	Per licence	5,000
Mini Supermarket	Per licence	3,000
Wholesale Shop	Per licence	2,500
Beer depot/distributor	Per licence	5,000
Soda depot/distributor	Per licence	2,000
Dairy	Per licence	1,000
Egg depot	Per licence	1,000

The Kirinyaga County Finance Bill, 2014

Food depot	Per licence	2,000
Posho mills	Per licence	1,000
Cereal Shops	Per licence	1,000
Stalls	Per licence	1,000
Retail shop	Per licence	1,000
Green grocers	Per licence	600
Bakery	Per licence	5,000
Confectionaries	Per licence	2,000
Milk Bar	Per licence	1,000
Slaughter house / Slaughter slab	Per licence	2,000
Butchery	Per licence	1,500
Packaging	Per licence	1,500
Eating House / Fish & Chips	Per licence	1,500
Food cafes	Per licence	1,500
Soup kitchen	Per licence	1,000
Liquor Factory	Per licence	10,000
Proprietary liquor	Per licence	4,000
Rice millers	Per licence	5,000
Rice hullers	Per licence	1,000
Others	Per licence	1,000
NON-FOOD PREMISES LICENCES		
Music Shops	Per licence	1000
Petrol Station	Per licence	5000
Hair Saloon/Barbers	Per licence	1000
Electronics	Per licence	2000
Hardwares	Per licence	2000
Carpentry /Workshop	Per licence	1000
Timber Yard	Per licence	1000
Video Libraries & Halls	Per licence	1000
Tailoring with material	Per licence	1000
Boutiques	Per licence	1000
Beauty shops	Per licence	1000
Bookshops	Per licence	1000
Utensils	Per licence	1000
Auto Shops	Per licence	2000
Banking Institutions	Per licence	5000
Agro Vets	Per licence	1500
Car Wash	Per licence	1000

The Kirinyaga County Finance Bill, 2014

Computer Services	Per licence	1000
Tyre Shops	Per licence	1000
Glass Mart	Per licence	1000
Studio	Per licence	1000
Wholesale Non-Food	Per licence	5000
Car Bazaars	Per licence	5000
Non Food Factory	Per licence	5000
Stationery	Per licence	1000
NEMA (EIA review)	Per licence	3000
Mpesa Agents	Per licence	2000
Mpesa sub Agents	Per licence	1000
Professional Offices	Per licence	1000
Bicycle Shops/Cycle Marts	Per licence	1000
Bookshops	Per licence	1000
Shoe shops	Per licence	1000
Camping/Recreation Sites	Per licence	50000
Camping Sites	Per Licence	10000
Garage	Per licence	3000
Bicycle Repairs	Per licence	500
Shoe Repair	Per licence	500
Tailoring with no materials	Per licence	500
Driving School	Per licence	5000
Others	Per licence	500
Wholesale/Retail Chemist	Per licence	10000
Retail Chemist	Per licence	5000
General Merchant	Per licence	5000
Private Student on practical training	Per licence	5000
Mobile Accessories	Per licence	1500
Pool Table	Per licence	1000
Others	Per Licence	500

CHARGES FOR COUNTY HOSPITALS IN KIRINYAGA COUNTY: KERUGOYA, KIMBIMBI AND KIANYAGA COUNTY HOSPITALS

OUT-PATIENT SERVICES		
Card	Instance	50
File	Instance	100
Consultation fee for Special Clinics	Visit	100
Search fee file retrieval	Instance	100

The Kirinyaga County Finance Bill, 2014

P3	Episode	400
Injection	Instance	30
Dressing	Instance	200
Branular	Instance	50
Stitching	Instance	500
Stitching removal	Instance	100
Incision and drainage	Instance	200
Speculum	Instance	200
Nebulization	Instance	30
Catheter insertion	Instance	500
Change catheter	Instance	100
Physiotherapy	Visit	200
Occupational therapy	Visit	200
Medical certificate	Instance	500
PHARMACY SERVICES		
Amoxicillin Suspension 125mg/5ml	Bottle	0
Amoxycillin clavlanic susp. 312mg/5ml	Bottle	0
Amoxycillin clavlanic 625mg tabs	Course	300
Amoxycillin 250mg caps	Course	50
Aminophylline Injection	Ampoule	5
Albendazole, 400mg (ABZ) tabs	Course	20
Acyclovir, 200mg tabs	Course	200
Antacid tablets	Course	20
Amitriptyline, 25mg tabs	Course	20
Ampicillin/Cloxacillin 500 mg capsules	Month's Course	100
Ampicillin/Cloxacillin Suspension 250mg/5ml	Bottle	50
Aspirin 300 mg Tabs	Course	20
Atenolol 50mg tabs	Month's Course	100
Atorvastatin tablets 20mg	Month's Course	100
Atracurium Besylate injection 10mg/ml	Ampoule	50
Atropine Injection 1%	Ampoule	20
Atropine Eye drops	Bottle	50
Azithromycin tablets 500mg	Course	100
Beclomethasone Inhaler 100mcg	Bottle	350
Benzhexol 5 mg tablets	Month's Course	50
Betamethasone Ointment 0.1%	Tube	20
Calamine Lotion	Tube/Bottle	50
Carbamazepine Tablets 200 mg Tablets	Month's Course	50

The Kirinyaga County Finance Bill, 2014

Carvedilol Tablets 6.125 mg tablets	Month's Course	100
Carbimazole tablets 5mg	Month's Course	100
Ceftriaxone Injection IV/IM 1gm	Vial	50
Cefuroxime Tablets 250mg	Month's Course	300
Cetirizine 10 mg tablets	Course	50
Chlorpheniramine 4mg tablets	Course	20
Chlorpromazine tablets 100mg	Month's Course	50
Ciprofloxacin 250 mg tablets	Course	100
Clotrimazole Pessaries	Course	50
Clotrimazole Cream 1%	Tube	40
Codeine Phosphate Tablets 30mg	Course	100
Dexamethasone/Gentamycin Eye Drops	Bottle	80
Diazepam Tablets 5mg	Course	20
Diazepam Injection	Ampoule	50
Diclofenac Sodium Tablets 50mg	Course	50
Diclofenac Injection 75mg/5ml	Ampoule	50
Diclofenac Gel 1%	Tube	50
Digoxin Tablets 250mcg	Month's Course	100
Doxycycline Capsules 100mg	Course	100
Enalapril Tablets 5mg tablets	Per Tab	3
Erythromycin Tablets 250mg	Course	100
Ferrous Sulphate Tablets 200mg	Course	50
Fluconazole, 200mg per tab	Course	200
Flucloxacilin Capsules 250mg	Course	300
Folic acid, 5mg tabs	Month's Course	20
Furosemide, 40mg tabs	Course	50
Glibeclamide, 5mg	Course	200
Haloperidol, 5mg (SERENASE) tabs	Course	50
Hydrocortisone ointment	Course	50
Hydrochlorothiazide, 50mg tabs	Course	50
Hydralazine Tablets 25mg	Month's Course	30
Junior, 75mg Aspirin	Course	90
Insulin mixtard	Course	200
Ibuprofen, 200mg tabs	Course	20
Ketoconazole, 200mg tabs	Course	50
Loperamide, 2mg	Course	20
Metformmin, 500mg	Month's Course	200
Metronidazole, 200mg tabs	Course	20

The Kirinyaga County Finance Bill, 2014

Methyledopa. 250mg tabs	Course	200
Metoclopramide, 10mg tabs	Course	20
Multivitamin tabs	Course	20
Nifedipine, 20mg tabs	Course	200
Norfloxacin, 400mg	Course	100
Norfloxacin, 400mg, stat	Course	30
Nystatin oral drops	Course	50
Omeprazole, 20mg capsules, 5-day	Course	50
Omeprazole, 20mg capsules, 2 weeks	Course	150
Omeprazole, 20mg capsules, 4 weeks	Course	200
Paracetamol, 500mg tabs	Course	20
Losartan Tablets	Month's Course	150
Phenobarbitone, 30mg tabs	Course	50
Phenytoin, 50mg	Course	50
Prednisolone, 50mg tabs	Course	50
Propranolol, 40mg	Course	30
Pyridoxine, 50mg	Course	20
Salbutamol (Ventolin) tabs	Course	20
Salbutamol Inhaler 100mcg	Bottle	200
Seprtin 480	Course	50
Silver Sulphadiazine Cream 1%	Tin	200
Tetracycline eye ointment 1%	Course	20
Tinidazole, 500mgs	Course	50
Warfarin Tablets 5mg	Month's Course	100
Zinc Sulphate	Course	20
X-RAY SERVICES (public services)		
CXR	Instance	500
Skull, Spine, Pelvis, Abdomen (each)	Instance	600
Extremities	Instance	500
PNS	Instance	400
Sinuses	Instance	800
Dental	Instance	300
Ultra-sound	Instance	1,000
Abdo-pelvic	Instance	2,000
PLASTER CLINIC SERVICES		
A. Children		
Scaphoid P.O.P.	Instance	400

The Kirinyaga County Finance Bill, 2014

Below elbow	Instance	400
B/Slab	Instance	300
Ball bandage	Instance	200
Removal	Instance	150
Above elbow	Instance	500
U/Slab	Instance	500
B/Slab	Instance	400
Removal	Instance	150
Boofs P.O.P.	Instance	500
Below knee	Instance	500
Below knee B/Slab	Instance	400
Hipspicah	Instance	1,000
Above knee	Instance	1,200
Cylinder	Instance	1,200
Above knee B/Slab	Instance	800
Crepe bandage	Instance	200
Removal	Instance	150
B. Adult		
Scaphoid P.O.P.	Instance	500
Below elbow	Instance	500
B/Slab	Instance	400
Ball bandage	Instance	400
Removal	Instance	100
Above elbow	Instance	600
U/Slab	Instance	600
B/Slab	Instance	500
Removal	Instance	150
Boofs P.O.P.	Instance	600
Below knee	Instance	600
Below knee B/Slab	Instance	500
Above knee	Instance	1,600
Cylinder	Instance	1,600
Above knee B/Slab	Instance	1,000
Crepe bandage	Instance	200
Removal	Instance	150
DENTAL SERVICES		
Tooth etraction	Instance	250
Scaling	Instance	1,200

The Kirinyaga County Finance Bill, 2014

Open disimpaction	Instance	700
Closed disimpaction	Instance	500
TMJ reduction	Instance	200
Minor oral surgery	Instance	500
Dry socket, internal	Instance	0
Dry socket, external	Instance	100
Maxilo-Mandibular	Instance	1,500
Partial denture – initial	Instance	800
Partial denture – extra	Instance	200
Full denture	Instance	5,000
Amalgam filling	Instance	500
Incision and drainage	Instance	500
THEATRE SERVICES		
Caesarian section	Per instance	Grant
Laparotomy	Instance	7,000
Thyroidectomy	Instance	7,000
Prostactomy	Instance	7,000
Mastectomy	Instance	7,000
ORIF	Instance	7,000
TAH	Instance	7,000
Myomectomy	Instance	7,000
Evacuation	Instance	3,500
BTL	Instance	2,500
Surgical Toilets	Instance	4,000
Minor stitching	Instance	3,000
EUA	Instance	3,500
Trucut Biopsy	Instance	3,000
Orchdectomy	Instance	6,000
IUD	Instance	2,000
Under water seal	Instance	2,000
Ordinary dressing	Instance	200
Vacuum dressing	Instance	400
IN-PATIENT SERVICES		
Ward bed charge	Per day	200
Delivery fee	Per instance	Grant
Where admitted a few days before delivery	Per day	Grant
Macdonald Stitch (theatre, repairs, permeal, cervix, manual removals / evacuation)	Per instance	Grant

The Kirinyaga County Finance Bill, 2014

Re-admission / C.B.B.A.	Per instance	Grant
B.T.A.	Per instance	Grant
Oral drugs	Per instance	Grant
I.V. drugs	Per instance	Grant
I.V. fluids	Per instance	Grant
Blood transfusion	Per instance	Grant
Provisions / sanitary package	Per instance	Grant
LABORATORY		
HEMATOLOGY		
ABO & rhesus grouping	Per test	400
Hemoglobin estimation	Per test	200
Hemoglobin electrophoresis	Per test	1,000
Heizbodies preparation	Per test	600
Ham test	Per test	600
Packed cell volume	Per test	200
Total blood count complete hierograms	Per test	800
Total blood count & ESR	Per test	600
Red or white blood count only (full haemogram)	Per test	500
HB	Per test	100
White cell count and differential	Per test	500
Eosinophil count	Per test	300
Reticulocyte count	Per test	200
Sickle cell test	Per test	300
Bleeding time	Per test	500
Prothrombin time	Per test	500
Clotting time	Per test	500
Platelet count	Per test	400
Direct coombs	Per test	200
Indirect coombs	Per test	200
Blood cross matching & compatibility	Per test	200
Agglutination / haemoglulivation test	Per test	400
Full Haemogram	Per test	700
RBC count	Per test	400
WBC count	Per test	400

Le cell preparation and examination	Per test	300
DU	Per test	200
HIV (RD) screening	Per test	Free
CD4 Count	Per cert	Free
ASOT	Per test	300
Brucella Antibodies	Per test	300
Salmonella Antibody Test	Per test	1000
Helicobacter pylori	Per test	400
Sputum for Culture and Sensitivity	Per cert	Free
Sputum for AFB	Per cert	Free
TB serology	Per test	400
Antinuclear factor	Per test	1,000
BIOCHEMISTRY		
Rheumatoid arthritis factor (RAF)	Per test	400
Blood sugar	Per test	100
Glucose tolerance test 2.5. hour	Per test	200
Occult blood in stool	Per test	200
Serum bilirubin	Per test	200
Serum electrolytes (urea & electrolytes)	Per test	1,000
Creatinine	Per test	400
Creatinine clearance	Per test	400
Uric acid	Per test	400
Blood urea	Per test	400
Blood chloride	Per test	800
Blood cholesterol	Per test	1,000
Liver function test	Per test	1,000
Lipid profiles	Per test	1,000
Monospot	Per test	400
Stypren test	Per test	800
TPHA	Per test	1,000
Urine routine microscopy & biochemistry	Per test	200
Surfactant test	Per test	400
Specify gravity	Per test	100
Serum proteins	Per test	700
Serum proteins electrophoresis	Per test	1,000
Urea clearance	Per test	600
CSF Microscopy & biochemistry (analysis)	Per test	400
Blood Sugar	Per test	100

Blood Urea	Per test	600
Serum Uric Acid	Per test	300
Serum Amylase	Per test	600
Serum Bilirubin	Per test	600
Serum Cholesterol	Per test	600
Alkaline Phosphates	Per test	600
Acid Phosphates	Per test	600
Serum Potassium	Per test	600
Serum Chloride	Per test	600
Serum sodium	Per test	600
Creatinine clearance Test	Per test	700
Serum Calcium	Per test	600
Liver Function Tests	Per test	1,000
Serum AST	Per test	600
Serum ALT	Per test	600
Serum proteins	Per test	600
Serum albumin	Per test	600
Cardiac enzymes	Per test	1,400
Lipid profile	Per test	1,000
Thyroid function Test	Per test	1,400
Gamma GT	Per test	900
Serum Iron	Per test	1,200
Serum TIBC	Per test	1,400
Serum Phosphorous	Per test	700
C.P.K.	Per test	1,200
CK-MB	Per test	1,400
Magnesium Levels	Per test	900
Prolactin	Per test	1,200
Folic acid	Per test	600
Serum lactate	Per test	900
Vitamin B 12	Per test	1,200
WEL	Per Test	800
H. Pyloric	Per test	900
Pregnancy test	Per test	100
MICROBIOLOGY: BACTERIOLOGY & PARASITOLOGY		
Antibody screening	Per test	600
Malaria parasite	Per test	100
Hepatitis B surface antigen (HAB)	Per test	400

The Kirinyaga County Finance Bill, 2014

Culture & sensitivity	Per test	400
HVS Microscopy	Per test	200
HVS/Routine culture & sensitivity	Per test	400
Sputum microscopy /AFB culture & sensitivity	Per test	0
Culture only (TB)	Per test	0
Feaces routine microscopy	Per test	100
CSF Microscopy & concentration	Per test	200
CSF Routine microscopy culture sensitivity	Per test	400
CSF Protein CL	Per test	400
Swabs microscopy culture & sensitivity	Per test	400
Staining and microscopy	Per test	200
Microscopy culture	Per test	400
Blood culture and sensitivity	Per test	800
Stool O/C	Per test	100
Urine urinalysis	Per test	100
Occult Blood in stool	Per test	300
Urine/Stool culture	Per test	400
Cultures	Per test	400
Gram Stain	Per test	200
Blood Culture	Per test	400
Skin Scrapings Culture	Per test	800
KOH Preparation	Per test	900
Indian Ink Prep	Per test	400
Blood parasites	Per test	200
VDRL/USR/RPR	Per test	300
Complete Semen Analysis	Per test	400
Semen Analysis +C/S	Per test	400
MORTUARY FEES		
Postmortem	Per case	5,000
Embalming	Per case	700
All private cases from within Kirinyaga area	Per day	300
All private cases from outside Kirinyaga area	Per day	350
General (these include all police cases after post-mortem)	Per day	300
Non-collection of the body after 10 days excluding court cases.	Per day	700
Documentation		
Burial permit	Per permit	300
Death certificate	Per cert	150

The Kirinyaga County Finance Bill, 2014

Amendment fees	Per instance	200
Burial Permit search fee	Per instance	300
A copy of a burial permit	Per permit	300
A copy of certified death register	Per copy	150
Search fee of a death entry of disposal permit		
Death within one year	Per instance	200
Death after one year but less than 5 years	Per instance	300
Death after 5 years	Per instance	400
Burial Certificate		
Citizen	Per cert	300
Non citizen	Per cert	600
AMBULANCE SERVICES – IN ANY OF THE THREE HOSPITALS		
Within a radius of 10 kms	Daytime	1,500
Within a radius of 10 – 20 kms	Night	2,000
Within a radius of 20 - 30 kms	Day & night	2,500
Staff members paying cash or through salary deduction signing relevant forms and producing ID and payslip	Per instance	1,000
Embu and Muranga	Per instance	3,000
Nyeri	Per instance	4,000
Thika	Per instance	5,000
Nairobi	Per instance	6,000

SECOND SCHEDULE- THE AGRICULTURE- VETERINARY – LIVESTOCK & FISHERIES (GENERAL) REGULATIONS FEES FOR REGISTRATION, LICENCE, PERMITS AND OTHER CHARGES

Miscellaneous Licences/Certificates:	Unit Measure of	Current Charges (Kshs)	Proposed Charges (Kshs)	Remarks/ Reasoning for Charges
(a) Aquarium fish dealer's licence		2,000		
(b) Aquarium fish keeper's permit		300		
(c) Beche-de-mer collectors licence		100		
(d) Camping fee per person per day		50		
(e) Crustacea dealers licence:				
(i) Wet		1500		
(ii) Dry and live crabs		500		
(f) Fish movement permit for:				
(1) Vehicle				
(a) Not exceeding 3 (three tones)		500		
(b) Exceeding 3 (three tones)		1000		
(2) Boats		1000		
(a) Not exceeding 10		5000		
(b) Exceeding 10		50		
(3) Luggage accompanying trader using public passenger carrier vehicle				

The Kirinyaga County Finance Bill, 2014

(h) Fish processing licence		200		
(i) Fish trader's licence (Rural)		100		
(j) Fish trader's licence (Urban)		300		
(k) Live fish movement permit		100		
(l) Registration of sport fishing club		1,500		
(m) Shell dealers licence (retail)		500		
(n) Shell dealers licence (Wholesale)		1500		
(p) Disposal of aquarium fish		200		
<i>Trout Fishing License</i>	<i>Annual</i>	<i>500</i>		<i>Old but not included in FB 2013</i>
<i>Hire of nets</i>	<i>Per day</i>	<i>100</i>		<i>"</i>
<i>Fish hatching licence</i>	<i>Annual</i>		<i>2000</i>	<i>New</i>

<i>ITEM DESCRIPTION</i>	<i>UNIT OF MEASURE</i>	<i>CURRENT CHARGES (Kshs)</i>	<i>PROPOSED CHARGES (Kshs)</i>	<i>REMARKS/REASON FOR CHANGES</i>
<i>KAMWETI TRAINING INSTITUTE</i>				
<i>Training full board</i>	<i>Per person</i>	<i>1600</i>		<i>Was not included in FB 2013 although being charged</i>
<i>Training ½ board</i>	<i>Per Person</i>	<i>950</i>		<i>"</i>
<i>Bed only</i>	<i>Per Person</i>	<i>450</i>		<i>"</i>
<i>Hire of Class & LCD</i>	<i>Per day</i>	<i>3,000</i>		<i>"</i>
<i>Hire of open Ground</i>	<i>Per day</i>	<i>4,000</i>		<i>"</i>
<i>Coffee seedlings</i>	<i>Per seedlings</i>	<i>30</i>		<i>"</i>
<i>Milk</i>	<i>Per lt</i>	<i>34</i>	<i>36</i>	<i>Increased cost of raw</i>

The Kirinyaga County Finance Bill, 2014

				<i>materials</i>
<i>Yoghurt</i>	<i>Per lt</i>	<i>120</i>		<i>Was not included in FB 2013 although being charged</i>
<i>Water bottled</i>	<i>Per lt</i>	<i>40</i>		<i>“</i>
<i>Coffee cherry</i>	<i>Per kg</i>	<i>Set by society</i>		<i>“</i>
<i>Tea leaves</i>	<i>Per kg</i>	<i>Set by the factory</i>		<i>“</i>
<i>Banana</i>	<i>Bunch</i>	<i>250</i>		<i>“</i>
<i>Rabbit</i>	<i>Per animal</i>	<i>1000</i>		<i>“</i>
<i>Incalf heifers</i>	<i>Per animal</i>	<i>Auction</i>		<i>“</i>
<i>Flours</i>	<i>Kg</i>	<i>200</i>		<i>“</i>
<i>Fish</i>	<i>Kg</i>	<i>200</i>		<i>“</i>
<i>Tea seedlings</i>	<i>Seedlings</i>	<i>10</i>		<i>“</i>
<i>Sweet potatoes vines</i>	<i>Vines</i>	<i>2</i>		<i>“</i>
<i>Irish potatoes seeds</i>	<i>Kg</i>	<i>40</i>		<i>“</i>
<i>Straw berry seedlings</i>	<i>Seedlings</i>	<i>20</i>		<i>“</i>
<i>Banana seedlings</i>	<i>Seedlings</i>	<i>120</i>		<i>“</i>
<i>VETERINARY</i>				
<i>Meat Inspection</i> <i>Bovine (cattle)</i>	<i>Per animal</i>	<i>Ksh100</i>		<i>“</i>
<i>Porcine (pigs)</i>		<i>Ksh 100</i>	<i>Ksh 50</i>	<i>“</i>
<i>Shoats (sheep & Goats)</i>		<i>Ksh 50</i>		<i>“</i>
<i>Poultry</i>		<i>Ksh 2</i>	<i>Ksh 5</i>	<i>“</i>
<i>Slaughter house licence</i>	<i>Per House /Year</i>	<i>Class A- Ksh 10,000</i>		<i>“</i>
		<i>Class B- Ksh 4000</i>		<i>“</i>
		<i>Class C- Ksh 3000</i>		<i>“</i>
<i>Meat carriers(containers)</i>	<i>Per carrier per</i>	<i>Ksh 200</i>	<i>Ksh 400</i>	<i>“</i>

The Kirinyaga County Finance Bill, 2014

	<i>year</i>			
<i>Movement permits</i>	<i>Per load</i>	<i>1-20animals Ksh 50</i>	<i>Ksh 100</i>	<i>Permits to be bought from government printers</i>
		<i>20-100 animals Ksh 100</i>	<i>Ksh 200</i>	<i>“</i>
		<i>100-200 animals Ksh 200</i>	<i>Ksh 500</i>	<i>“</i>
<i>Certificate of Transport (C.O.T)</i>	<i>Per Load</i>	<i>Per load Ksh 20</i>	<i>Ksh 40</i>	<i>Was not included in FB 2013 although being charged</i>
<i>Sera & Vaccines</i>	<i>Vaccinations Foot & Mouth Disease</i>		<i>10</i>	<i>New proposed chrges</i>
	<i>Black/Quarters</i>		<i>5</i>	<i>“</i>
	<i>Rabies</i>		<i>10</i>	<i>“</i>
	<i>Newcastle</i>		<i>2</i>	<i>“</i>
	<i>Rift Valley Fever free</i>		<i>Free</i>	<i>International Zoonotic</i>
	<i>CCPP</i>	<i>Ksh 2</i>		<i>Was not included in FB 2013 although being charged</i>

THIRD SCHEDULE- HARMONIZED FEES AND CHARGES					
NO	FEES AND CHARGES	UNIT MEASURE	OF	2013/2014 FEES (Kshs)	Proposed Charges (Kshs)
	ITEM DESCRIPTION				
A	<u>BARTER MARKET FEES</u>				
1	<u>FRUITS</u> : -Tomatoes	Crate-Big		30	
		- small		15	20
	Mangoes	Per 90 Kg Sack		30	
		1/2 bag		15	20
	vehicles	Per tonne			100
		lorry 7 tonn		500	
		lorry3 tonn		300	
		under 3 tonn		200	
	Oranges	Per 90 kg sack		30	
	vehicles	Per tonne			100
		1/2 bag		20	
		lorry 7 tonn		500	
		lorry3 tonn		300	
		under 3 tonn		200	
	pawpaw	Per crate		30	
		1/2 Crate		20	Was not included in 2013 although being charged
	Plums	Full bag		30	
		1/2 bag		20	
	Passion fruit	Full bag		25	30
		1/2 bag		20	
	[Type text]				Page
	Bananas	per crate		10	
2	<u>GREEN VEGETABLES</u>				
	<u>avocados</u>	Per bag			30
					New

The Kirinyaga County Finance Bill, 2014

	Cabbage	Per 90 kg sack	30		
		Per 50 kg sack	20		
		1 net (bag)		20	
	Onion	1/2 net	30 20	10	
		½ net		20	New
		Full bag		30	New
		debe	20		
	Potatoes	Per 90 kg sack	30		
		per 50 kg sack	20		
	Potatoes	per debe 20kg	10		
3	Bananas	per bunch	20		
4	<u>CEREALS:</u>				
	Millet/sorghum	Per debe 20kg	20		
		Per 90 kg	40	50	
		1/2 bag	20	30	
	Maize	Per sack 90 kg	50		
		Per debe 20 kg	20		
		1/2 bag	20	30	
	Green maize per 90kg sack	per 90kg sack	20	30	
		50kg sack	20		Was not included in 2013 although being charged
	Beans/cowpeas/peas	Per debe 20 kg	20		
		Per 90 kg	50		
		1/2 bag	30		
	Green grams/region peas Per bag	Per sack 90 kg	50		
		Per debe 20 kg	20		
		1/2 bag	30		
	Beans/cowpeas	Per sack 90 kg	50		
		Per debe 20 kg	20		
		1/2 bag	30		

The Kirinyaga County Finance Bill, 2014

5	Sugar cane	barge of 20	40		
6	Sweet potatoes	Per debe 20 kg	10		
		1 bag	50		
7	Rope	1/2 bag Per barge of 10	30 20		
8	Snuff/tobacco dealer	Per mkt day	50		
9	Cured tobacco	Per mkt day	50		
10	Basket dealers	Per mkt day	50		
11	Arrowroot/cassava/yams/sweet potatoes	50 kg sack	50		
12	charcoal	Per sack	60		
13	Miraa hawker	Per market day	60		
	Rice	1 bag	50		
		1/2 bag	30		
	Carrots	1 bag	40		
		1/2 bag	25	<i>20</i>	
14	OTHERS				
	Pick-up-upto 1 ton	Per trip	500		
	-above 1 ton-2 tons	Per trip	600		
	Canter-above 2 tons-4 tons	Per trip	750		
	Lorry-above 4 tons	Per trip	850		
	<i>Lorry above 7tons</i>	<i>Per trip</i>		<i>1,200</i>	new
	<i>Lorry above 10 tons</i>	<i>Per trip</i>		<i>1,500</i>	new
15	Chicken	Per head	20	<i>15</i>	
16	Akamba/masaai shoes	Per mkt day	50		
17	Hawkers(cloths,utensils & others)	Per mkt day	50		
18	Hawkers with loud speakers	Per mkt day	500		
	Visiting Hawkers	Per day (within the county)	3,000		
19	Empty sacks hawkers	Per mkt day	50		
20	Milk (guard)	Per mkt day	50		
		per Guard	20		
21	Porriage(guard)	Per mkt day	30		

The Kirinyaga County Finance Bill, 2014

22	Honey	Per 5 kg tin	50		
23	Bicycle repairs	Per mrk day	50		
24	Cooked food at stock yard	Per mkt day	50		
25	Traditional herbalist-with vehicle others	Per mkt day Per mkt day	750 100		
26	Cattle/donkey(per head per sale)	Per mkt day	100		
27	Goat/sheep(per head per sale)	Per mkt day	50		
	<i>Pig(per head per sale)</i>	<i>Per mkt day</i>		<i>150</i>	new

**B CESS/EXPORT AT BARRIER PER
EXIT**

1	poultry	Per head	10		
2	Manure	per ton	700		
3	Ballast/stones/sand/hardcore	<i>Per ton</i>			<i>Was not included in 2013 althou</i>
4	Mangoes-local	Per ton	<i>100</i> 30		<i>being charg</i>
	-grafted	Per carton/crate	20		
5	Oranges	Per sack 90 kg	30		
6	lemons	Per sack 90 kg	30		
7	Produce (all grains)	Per scak 90 kg	40		
8	chillies	Per carton	20		
9	Sisal baskets	Per bag	20		
10	Green vegetables	Per sack 90 kg	40		
11	curvings	Big carton	50		
		Small carton	20		
12	Dried tobacco leaves	Per lorry	700		
13	Traditional herbs	Per sack 90 kg	100		
14	Plastics(marina)	Per sack 90 kg	20		

The Kirinyaga County Finance Bill, 2014

15	Ropes	Per barge Of 10	20		
16	Firewood	Pick-up to 4 tons	300		
		Per lorry	500		
17	Animals cess & stock export Stock export cess				
	<i>Cattle/Donkeys/pigs</i>	Per head	100		
	Goats/sheep	Per head	50		
	LORRY LOADS OF LIVESTOCK				
		<i>Over 10tons</i>		<i>2,000</i>	new
		10 ton lorry	1,500		
		7 ton lorry	1,200		
		5 ton lorry	1,000		
		3.6 ton canter	800		
		3.3 ton canter	700		
		2.8 ton canter	600		
		pick up	200		
18	SCRAP METAL				
	sack	Per sack	200		
		<i>Per ton</i>			
	vehicle	Vehicle upto 4 tons	3,000	<i>750</i>	new
	vehicle	Exceeding 4 tons	5,000		
	scrap bones	Per 90 kg sack	50		
19	<u>TIMBER</u>				
	vehicles	4 tons and below	500		
	trailer		1,500		
	Fencing post(local)	Vehicle upto 4 tons	400		
20	Fencing post(local)	4 tons and above	1,000		
	Logs	Lorry Below 10 tons	1,500		

The Kirinyaga County Finance Bill, 2014

	Logs	Trailer above 10 tons	3,000		
21	cotton	Per bag 50 kg	50		
22	STOCK EXPORT				
	Cattle/donkey	Per head	100		
	Goat/sheep	Per head	50		
23	TRANSPORT OF HIDES AND SKIN				
		<i>Per ton</i>		<i>250</i>	new
		per hide	25		
		per skin	20		
		freezer charges	1,000		
		collection of blood			
		boma charges cows	100		
		boma charges goats	50		
	pickup	upto 1 ton	250		
	pickup	Not exceeding 4 ton	300		
	pickup	Above 4 tons	400		
24	SAND CESS PER TRIP				
	vehicle	Up to 3 tons	400		
		Upto 7 tons	700		
		Over 7 tons	1,500		
	Semi trailers	Per semi trailer	2,000		
25	SAND PERMIT PER MONTH				
	Vehicles upto 3 tons	Per month	6,000		
	Vehicles upto 7 tons	Per month	10,000		
	Vehicles over 7 tons	Per month	15,000		
	Semi trailers	Per month	18,000		
26	Animal food(hay)	Canter per trip	300		
		lorry per trip	1,000		

C) OTHER CHARGES

1	Water kiosk pay fees	Per month	600		
2	Sale of minutes of committee proceedings	Per committee	1,000		
3	Sale of County gazette	Per issue	50		
	<i>Sale of certified true copy of original</i>	<i>Per copy</i>	<i>300</i>		<i>Was not included in 2013 although being charged</i>
	Sale of various county documents	Per set	1,000		
4	Life dance(disco)	Per night	1,000		
5	Application for county parcel of land (Rural)	Non refundable	2,000		
6	Allocation of county parcels (Rural)	Per plots	5,000		
7	Plot application fee (non refundable) Urban	Per plot	2,000		
8	Allotment fee	Per plot	3,000		
9	Murram(clay/red)charges	lorry per trip	400		
		7 ton lorry	400		
		10 ton lorry	500		
		14 ton lorry	700		
		21 ton lorry	1,000		
		28 ton lorry	1,500		
10	Motor vehicle(taxi)-stickers	p.a	4,000		
		p.m	450		
	PARKING FEES				
	Saloon Car	Per day	50		
		<i>Per month</i>		<i>750</i>	new
		<i>Per annum</i>		<i>4,000</i>	new
	Pickups	Per day	50		
		<i>Per month</i>		<i>600</i>	new

The Kirinyaga County Finance Bill, 2014

		<i>Per annum</i>		<i>4,000</i>	new
	Matatu		70		
	Lorry	Per day	100		
		<i>Per month</i>		<i>300</i>	new
		<i>Per annum</i>		<i>20,000</i>	new
	Trailer & semi trailers	Per day	200		
		<i>Per month</i>		<i>4,000</i>	new
	PSV VEHICLE				
	1-7 passangers PSV	p.m	1,000		
	8-10 passangers PSV	p.m	1,000		
	11-18 passangers PSV	p.m	1,500		
	19-35 passangers PSV	p.m	2,100		
	over 35 passangers PSV	p.m	3,000		
	OTHERS				
	trailors and semi trailers	p.m	4,000		
	Lorries over 7 ton	per day	200		
	lorries less than 7 ton	per day	100		
	Saloon car(taxi)	per day	50		
		<i>Per month</i>		<i>750</i>	new
	Tuk Tuk	<i>Per day</i>		<i>40</i>	new
		Per month	400		
	Tuk Tuk	P.a	2,500		
11	BODA BODA Stickers	p.a	2,000		
		p.m	300		
		Per day	20		
12	Plot transfer fees	Daily Per plot	20 2,600		
	transfer of market stalls	per stall	2,600		
	transfer of TOL	per TOL	2,600		
	transfer of land	per land	4,000		
	<i>Sale of minutes for transfer</i>	<i>Per minute</i>		<i>2,000</i>	<i>new</i>

The Kirinyaga County Finance Bill, 2014

13	Amalgamation of plot		3,000		
	CHANGE OF USER				
	<i>To commercial</i>	<i>Per plot</i>		<i>15,000</i>	new
	<i>To residential</i>	<i>Per plot</i>		<i>10,000</i>	new
	<i>Petrol station/industrial</i>			<i>30,000</i>	new
	<i>Extension of user</i>	<i>Per plot</i>		<i>10,000</i>	new
	From Agricultural to residential	Per application	3,500		
	From Agricultural to commercial	Per application	3,500		
	from any other to industrial	Per application	5,000		
14	Building inspection	Per application	5,000		
15	Commercial plots/Commercial Residentials on private land	Plot p.a	2,500		
16	Plot extension fee	Per plot	3,000		
	Transfer of lease		3,000		
	Extension of lease		5,000		
	Application for lease		6,000		
17	Consent to charge a plot				
	<i>Consent to charge</i>	<i>Per plot</i>		<i>3,000</i>	<i>new</i>
	<i>Mortgage below Ksh 500,000</i>	<i>Per plot</i>		<i>3,000</i>	<i>“</i>
	<i>Mortgage between Ksh 500,001 to Ksh 1m</i>	<i>Per plot</i>		<i>5,000</i>	<i>“</i>
	<i>Mortgage between Ksh 1,000,001 to Ksh 1.5m</i>	<i>Per plot</i>		<i>7,500</i>	<i>“</i>
	<i>Mortgage between Ksh 1,500,001 to Ksh 2.5m</i>	<i>Per plot</i>		<i>10,000</i>	<i>“</i>
	<i>Mortgage between Ksh 2,500,001 to Ksh 3.5m</i>	<i>Per plot</i>		<i>11,500</i>	<i>“</i>
	<i>Mortgage between Ksh 3,500,001 to Ksh 4.5</i>	<i>Per plot</i>		<i>12,000</i>	<i>“</i>
	<i>Mortgage between Ksh 4,500,001 to Ksh 5.5</i>	<i>Per plot</i>		<i>13,500</i>	<i>“</i>
	<i>Mortgage between Ksh 5,500,001 to Ksh 7m</i>	<i>Per plot</i>		<i>15,000</i>	<i>“</i>

The Kirinyaga County Finance Bill, 2014

	<i>Mortgage between Ksh 7,000,001 to Ksh 10m</i>	<i>Per plot</i>		<i>17,500</i>	<i>“</i>
	<i>Mortgage between Ksh 10,000,001 to Ksh 15m</i>	<i>Per plot</i>		<i>20,000</i>	<i>“</i>
	<i>Mortgage over 15million - additional Ksh 2,000 per million</i>	<i>Per plot</i>		<i>25,000</i>	<i>“</i>
	discharge of charge	per plot	3,000		
	<i>Survey fee</i>	<i>Per sub plot</i>		<i>1,000</i>	<i>“</i>
18	Plot dispute fee	Per plot	5,000		
19	Application fee for a kiosk	Per kiosk	1,500		
20	Application for transfer of business		1,000		
21	Tender application fee (non-refundable)	Contract upto 1m	1,000		
		Contract over 1m	3,000		
22	Sub-division- plot	Per parcel	2,600		
	-Village plot	Per parcel	2,600		
	Subletting fee		1,000		
23	Additional of partner	Per parcel	2,000		
24	Plot reinstatement fees/re-beaconing-plots	Per plot	2,000		
25	Plot reinstatement fees/re-beaconing-Village plots	Per plot	2,000		
26	penalty for non payment of property rent	Per month cumulative	3 percent		
27	Documentary filming	Per day	10,000		
28	Simu ya jamii	In a shop p.a	2,000		
		Along the shop corridor	1,000		
29	Impounding-cow/donkey/pig	Per day	1,000		
	-Sheep/goat	Per day	500		
	-chicken	Per day	50		
	-Dog	Per Day	500		
	<i>Impounded goods</i>	<i>Per day</i>		<i>500</i>	new

The Kirinyaga County Finance Bill, 2014

	<i>Storage charge of impounded goods</i>	<i>Per day</i>		<i>100</i>	new
30	SEARCH FEE FOR COUNTY DOCUMENTS				
	Business permits	Per document	1,000		
	Other documents	Per document	500		
31	TRADE FAIRS/ EXHIBITION PROMOTION				
	Individual	Per day	500		
	Commercial	Per day	5,000	<i>3000</i>	<i>Charges are too high for customers</i>
	ROADSHOWS				
	Corporates	Per day	10,000		
	Individuals	Per day	1,000		
	<i>Roadshows with motor vehicles</i>	Per day			<i>Was not included in 2013 although being charged</i>
	<i>Trucks</i>		<i>5000</i>		
	<i>Van</i>		<i>3000</i>		
	<i>Public Address</i>		<i>2000</i>		
32	Hire of grader per machine hr (Wet rate)	Per machine hr	10,000		
	Hire of grader per machine hr (Dry rate)	Per machine hr	5,000	<i>6,000</i>	
	Hire of Shovel per machine hr (Wet rate)	Per machine hr	10,000		
	Hire of Shovel per machine hr (Dry rate)	Per machine hr	5,000		
	<i>Hire of trucks(upto 20 tonnes)</i>	<i>Per km</i>		<i>3,000</i>	New introduction to facilitate machinery services to public
	<i>Hire lorries(upto 20 tonnes)</i>	<i>Per km</i>		<i>3,000</i>	new
	<i>Hire of excavators</i>	<i>Per hr</i>		<i>8,000</i>	"
	<i>Dozers</i>	<i>Per hr</i>		<i>8,000</i>	"

The Kirinyaga County Finance Bill, 2014

	<i>Exhausters(5000-10000ltrs)</i>	<i>Per load</i>		<i>13,000</i>	<i>“</i>
	<i>Water boosters(5000-10000ltrs)</i>	<i>Per load</i>		<i>8,000</i>	<i>“</i>
	<i>Wheel loader</i>	<i>Per hr</i>		<i>8,000</i>	<i>“</i>
33	Advertisement of bill board -mega illuminated	per sq.m p.a	1,500		
	Bill boards per side				
	<i>Application</i>			<i>10,000</i>	<i>New</i>
	<i>Annual charges</i>	<i>Per year</i>		<i>200</i>	<i>new</i>
	<i>Construction of site boards</i>				
	<i>Application</i> <i>Annual fee</i>	<i>Per application</i> <i>Per year</i>		<i>3,000</i> <i>20,000</i>	<i>new</i> <i>new</i>
	<i>Tent pitching</i>				
	<i>On street/pavements/road reserve</i>	<i>Per day</i>		<i>450</i>	<i>New</i>
	<i>On recreational parks</i>	<i>Per day</i>		<i>3,000</i>	<i>new</i>
	<i>Outdoor tent advertisement</i>	<i>Per day</i> <i>Upto 1 weel</i>		<i>2500</i> <i>5000</i>	<i>New</i>
	<i>Banners</i>	<i>Per day</i> <i>Per month</i> <i>Above 1 month</i> <i>per day</i>		<i>1500</i> <i>4500</i> <i>200</i>	<i>New</i>
	<i>Posters on road reserves</i>	<i>First 500 posters</i> <i>Above 500 posters per poster</i>		<i>1500</i> <i>5</i>	<i>“</i>
	<i>Wall branding</i>	<i>Per painting per annum</i>		<i>2500</i>	
	<i>Application fee for every advertisement</i>	<i>Per advert</i>		<i>500</i>	<i>new</i>
	<i>Advertisement on hoarding per site</i>	<i>Per annum</i>		<i>10,000</i>	<i>“</i>
	<i>Occassional adverts on road reserve</i>				
	<i>Advertisement by public address system</i>	<i>Per day</i> <i>Per week</i>		<i>1000</i> <i>2000</i>	<i>“</i>

The Kirinyaga County Finance Bill, 2014

		<i>Per month</i>		<i>5000</i>	
	<i>Religious</i>	<i>Per day</i>		<i>2,000</i>	<i>new</i>
	<i>Commercials</i>	<i>Per day</i>		<i>4,000</i>	<i>new</i>
	<i>Political</i>	<i>Per day</i>		<i>3,000</i>	<i>new</i>
	<i>Social</i>	<i>Per day</i>		<i>2,000</i>	<i>new</i>
	<i>Mobileadvertisement(per vehicle)vehicle mounted with public address system</i>	<i>Per day</i>			
	<i>Saloon/pick-ups/station wagon</i>	<i>Per day</i>		<i>1,000</i>	<i>New</i>
	<i>Van</i>	<i>Per day</i>		<i>2000</i>	<i>New</i>
	<i>Bus/lorries/canter</i>	<i>Per day</i>		<i>5,000</i>	<i>New</i>
	<i>Trailers</i>	<i>Per day</i>		<i>5,000</i>	<i>New</i>
	<i>Religious</i>	<i>Per day</i>		<i>1,000</i>	<i>New</i>
	<i>Commercials</i>	<i>Per day</i>		<i>2,500</i>	<i>New</i>
	<i>Political</i>	<i>Per day</i>		<i>5,000</i>	<i>New</i>
	<i>Social</i>	<i>Per day</i>		<i>2,000</i>	<i>New</i>
	<i>Bus/Lorries/Canter</i>				<i>New</i>
	<i>Religious</i>	<i>Per day</i>		<i>5,000</i>	<i>New</i>
	<i>Commercials</i>	<i>Per day</i>		<i>6,000</i>	<i>New</i>
	<i>Political</i>	<i>Per day</i>		<i>6,000</i>	<i>New</i>
	<i>Social</i>	<i>Per day</i>		<i>4,000</i>	<i>“</i>
	<i>Trailers</i>	<i>Per day</i>			
	<i>Religious</i>	<i>Per day</i>		<i>8,000</i>	<i>“</i>
	<i>Commercial</i>	<i>Per day</i>		<i>10,000</i>	<i>“</i>
	<i>Political</i>	<i>Per day</i>		<i>20,000</i>	<i>“</i>

The Kirinyaga County Finance Bill, 2014

	Social	<i>Per day</i>		5,000	"
	<i>Sales promotion</i>	<i>Per day</i>			
	<i>Verandah</i>	<i>Per location</i>		<i>2,000</i>	"
	<i>Public space/road reserve</i>	<i>Per location</i>		<i>4,000</i>	"
	Others – illuminated	per sq.m p.a	2,000		
	<i>Auctioneer (open air)</i>	<i>Per day</i>		<i>2000</i>	"
		<i>Any additional conservative day</i>		<i>500</i>	"
		<i>1 week continuos</i>		<i>4000</i>	"
		<i>Per month</i>		<i>12,000</i>	"
		<i>Above 1 month each day</i>		<i>500</i>	"
34	Sign board on county property/area –size 2'by 3' and above	p.a	5,000		
	-others smaller	p.a	500		
	<i>Street name advertisement</i>				
	<i>Application</i>	<i>Per application</i>		<i>2,000</i>	<i>new</i>
	<i>Annual charges</i>	<i>Per year</i>		<i>10,000</i>	<i>new</i>
	Charge fo collection of illegal sign board	Per sign board	3,500		
	Penalty for non-payment of advertisement fees	On normal charge	50%		
35	(1)Application fee for S.B permit	p.a	500		
	(2)Renewal of permit	p.a	300		
36	Application of approval of registration of educational	p.a	3,000		

The Kirinyaga County Finance Bill, 2014

	institution private				
37	Inspection of private learning institution/public	p.a	5,000		
38	Penalty for illegal construction without approved building plan		10,000		
	<i>Inspection of construction works and approval certificates</i>				
	<i>Setting out foundations</i>			2,000	new
	<i>Walling and roofing</i>			2,000	“
	<i>Finishes and drainage works</i>			2,000	“
	<i>If storied per floor level</i>			3,000	“
	<i>Sale of approved building plan</i>	<i>Per set</i>		8,000	<i>new</i>
	<i>Alterations & addition of approved plans</i>	<i>Per sq/meter</i>		50	<i>new</i>
	<i>Permit for temporary extension within pavements/shops</i>	<i>Per sq/m/year</i>		1,000	<i>new</i>
	<i>Construction hoarding</i>	<i>Per plot</i>		3,000	<i>new</i>
	<i>Hoarding encroachment</i>	<i>Per sqm/yr</i>		50	<i>new</i>
	<i>Inspection of building file</i>	<i>Per file</i>		1,000	<i>new</i>
	<i>Fee for renewal of expired plans</i>	<i>Per period</i>		1,500	<i>new</i>
	<i>Fee for certified copy of original plans</i>	<i>Per plan</i>		1,000	<i>new</i>
	<i>Sale of town physical development plans</i>	<i>Per plan</i>		5,000	<i>new</i>
	<i>Sale of site plans</i>	<i>Per plan</i>		1,000	<i>new</i>
	<i>Commencement certificate</i>	<i>Per certificate</i>		1,000	<i>new</i>
	<i>Inspection fee</i>			3,000	<i>new</i>
	<i>Completion certificate/certificate of compliance</i>	<i>Per certificate</i>		1,000	<i>new</i>
	<i>Building occupation permit</i>	<i>Per certificate</i>			
	<i>Commercial</i>	<i>Per building</i>		5,000	<i>new</i>
	<i>Residential</i>	<i>Per building</i>		2,000	<i>new</i>
	<i>Residential cum commercial</i>	<i>Per building</i>		7,000	<i>new</i>
	<i>Industrial</i>	<i>Per building</i>		12,000	<i>new</i>

The Kirinyaga County Finance Bill, 2014

39	Surcharge on non-matatu parking area penalty	Per day	2,600		
40	Initial mining approval		50,000		
41	Impounding of goods of defaulters at barter mkt	On a mkt day	Double charge		
	Application for fencing a plot				
	<i>Temporary fence</i>	<i>Per meter</i>		<i>50</i>	<i>new</i>
	<i>Barbed wire/chain link</i>	<i>Per metre</i>		<i>30</i>	<i>“</i>
	<i>Stone wall fence</i>	<i>Per plot</i>		<i>80</i>	<i>“</i>
	<i>Live fence</i>	<i>Per metre</i>		<i>20</i>	<i>“</i>
42	Manure from slaughterhouse	Pick up	1,000		
		Canter	1,500		
		lorry	2,000		
43	Hire of social hall	Per meeting	2,000		
44	BUS PARKING FEES				
	Bus -62 seater	Per trip	100		
	Matatu/mini-bus 41 seater	Per trip	60		
	Saloon car(taxi)	Per trip	20		
	Matatu 14 seater	Per trip	40		
	Clamping charges	Per instance	500		
	Damage to clamps	Per clamp	5,000		
	<i>Reserved parking fees</i>				
	<i>Saloon cars/ pickups/matatus</i>	<i>Per annum</i>	<i>15,000</i>		<i>Was not included in 2013 although being charged</i>
		<i>Per month</i>	<i>1,500</i>		<i>“</i>
	<i>Lorries/ buses</i>	<i>Per annum</i>	<i>20,000</i>		<i>“</i>
		<i>Per month</i>	<i>5,000</i>		<i>“</i>
45	SLAUGHTER HOUSES				
	Cattle/Pig	Per head	200		
	Goat/sheep	Per head	100		
	Meat transporter - hand drawn cart		200		
	Meat transporter – vehicle		1,500		

The Kirinyaga County Finance Bill, 2014

	Slaughter man's fee	Per day	500		
	Hen/bird	Per head	10		
46	Damage to barrier bar	Per bar	15,000		
47	PENALTY FOR EVADING Barrier collection point	Per vehicle	10,000		
	IMPOUNDING				
	<i>Matatu (14 seater)impounded for first 7days</i>	<i>Per vehicle</i>		<i>1,500</i>	<i>new</i>
	<i>After 7 days</i>	<i>Per day</i>		<i>1,000</i>	<i>“</i>
	<i>Taxi impounded for the first 7days</i>			<i>1,000</i>	<i>“</i>
	<i>For the next day</i>			<i>500</i>	<i>“</i>
	Vehicle impound first 7 days <i>Vehicle impounded first 7 days</i>	Above 7 tons <i>Below 7 tons</i>	5,000	<i>4,000</i>	new
	After the 7 th day	Below 7 tons per day	1,000		
	After the 7 th day	Above 7 tons	1,500		
	<i>Impounded Tuk Tuk for the first 7 days</i>	<i>Per tuk</i>		<i>500</i>	<i>new</i>
	<i>Next 7 days</i>	<i>Per day</i>		<i>250</i>	<i>“</i>
	<i>Boda boda first 7 days</i>	<i>Per boda</i>		<i>300</i>	<i>“</i>
	<i>Next 7 days</i>	<i>Per day</i>		<i>150</i>	<i>“</i>
	<i>Illegal signboards and barriers/ tents</i>				
	<i>Removal charges</i>	<i>Per item</i>		<i>2000</i>	<i>“</i>
	<i>Storage charges</i>	<i>Per item</i>		<i>2000</i>	<i>“</i>
	<i>Illegal barrier removal</i>	<i>Per barriers</i>		<i>3000</i>	<i>“</i>
	<i>Illegal barrier removal</i>	<i>Per item</i>		<i>2000</i>	<i>“</i>
	<i>Storage charges</i>	<i>Per day</i>		<i>200</i>	<i>“</i>
	<i>Illegal posters per bunch of 500 and above</i>	<i>Per bunch</i>		<i>500</i>	<i>“</i>
	<i>Storage Charges</i>	<i>Per day</i>		<i>50</i>	<i>“</i>
	<i>Transport of impounded goods/ items</i>	<i>Per item</i>		<i>500</i>	<i>“</i>
	Towing charges upto 1 ton (Day)	Within the Sub-counties	2,000		

The Kirinyaga County Finance Bill, 2014

	Towing charges upto 1 ton (Night)	Within the Sub-counties	2,000		
	Towing charges above 1 ton (Day)	Within the Sub-counties	2,500		
	Towing charges above 1 ton (Night)	Within the Sub-counties	2,500		
	Towing charges buses/trailers (Day)	Within the Sub-counties	3,500		
	Towing charges buses/trailers (Night)	Within the Sub-counties	3,500		
	Unclamping fees		1,000		
	Clamp tampering (penalties)		5,000		
48	Penalty on S.B permit	p.a	36 percent		
49	<i>Burial Fees</i>				
	<i>Adult burial Fees</i>	<i>Per person</i>		<i>750</i>	new
	<i>Infant burial fees</i>	<i>Per infant</i>		<i>500</i>	new

50. GROUND RENT AND RATES

	<u>SAGANA/KAGIO TOWN COUNCIL</u>				
	<u>(ALL TOWNS)</u>				
	<u>Plots</u>				
	<i>pLot rent</i>	p.a	2,170		
	Plot rates-	p.a	As per valuation roll		
	<u>Lock ups</u>				
	pLot rent		1,800		
	pLot rate	p.a	As per valuation roll		
	<u>Market stalls</u>				
	Plot Rent		1,300		
	Plot rates	p.a	As per valuation roll		

The Kirinyaga County Finance Bill, 2014

	<u>WANGURU TOWN</u>				
	<u>Plots</u>				
	<i>pLot rent</i>	p.a	1,000		
	Plot rate		1,000		
	<u>Lock ups</u>				
	<i>pLot rent</i>		900		
	<i>pLot rate</i>	p.a	1,000		
	<u>Market stalls</u>				
	Plot Rent		600		
	Plot rates		1,000		
	<u>KIMBIMBI TOWN</u>				
	<u>Plots</u>				
	<i>pLot rent</i>	p.a	800		
	Plot rate		1,000		
	<u>Lock ups</u>				
	<i>pLot rent</i>		700		
	<i>pLot rate</i>	p.a	1,000		
	<u>Market stalls</u>				
	Plot Rent		500		
	Plot rates		1,000		
	<u>ALL OTHER SHOPPING CENTERS IN MWEA</u>				
	<u>Plots</u>				
	<i>pLot rent</i>	p.a	700		
	Plot rate		1,000		
	<u>Lock ups</u>				
	<i>pLot rent</i>		600		
	<i>pLot rate</i>	p.a	1,000		
	<u>Market stalls</u>				
	Plot Rent		400		
	Plot rates		1,000		
	<u>KIANYAGA, MUKARARA,</u>				

The Kirinyaga County Finance Bill, 2014

	<u>KIAMUTUGU TOWNS</u>				
	<u>Plots</u>				
	<i>pLot rent</i>	p.a	800		
	Plot rate		1,000		
	<u>Lock ups</u>				
	pLot rent		700		
	pLot rate	p.a	1,000		
	<u>Market stalls</u>				
	Plot Rent		500		
	Plot rates		1,000		
	<u>OTHER SHOPPING CENTERS IN GICHUGU</u>				
	<u>Plots</u>				
	<i>pLot rent</i>	p.a	700		
	Plot rate		1,000		
	<u>Lock ups</u>				
	pLot rent		600		
	pLot rate	p.a	1,000		
	<u>Market stalls</u>				
	Plot Rent		400		
	Plot rates		1,000		
	<u>KAGUMO, BARICHO, RIAKIANIA TOWNS</u>				
	<u>Plots</u>				
	<i>pLot rent</i>	p.a	800		
	Plot rate		1,000		
	<u>Lock ups</u>				
	pLot rent		700		
	pLot rate	p.a	1,000		
	<u>Market stalls</u>				
	Plot Rent		500		
	Plot rates		1,000		

The Kirinyaga County Finance Bill, 2014

	<u>OTHER SHOPPING CENTERS IN NDIA AND CENTRAL</u>				
	<u>Plots</u>				
	pLot rent	p.a	700		
	Plot rate		1,000		
	<u>Lock ups</u>				
	pLot rent		600		
	pLot rate	p.a	1,000		
	<u>Market stalls</u>				
	Plot Rent		400		
	Plot rates		1,000		
50	REFUSE COLLECTION FEE- per plot, lock up, market stall	p.a	300		
	<u>KERUGOYA AND KUTUS TOWNS</u>				
	Plot rent	p.a	As per valuation roll		
	Plot rate	p.a	As per valuation roll		
	ALL OTHER TOWNS IN DEFUNCT MUNICIPAL COUNCIL OF KERUGOYA/KUTUS JURISDICTION				
	Plot rent	p.a	700		
	<u>Market stall rent per month – Kerugoya</u>				
	Nos 1-40	Per month	500		
	Nos 41-48	Per month	400		
	Nos 49-71	Per month	600		
	Kutus market behind bus park				
	Hotels	Per month	1,000		

	Others	Per month	600		
	Bus park stall rent				
	Kerugoya bus park hotels	Per month	3,000		
	Others	Per month	1,600		
	Kutus bus park stalls	Per month	1,600		

51 RENTAL HOUSES

	Milimani 3 bedroom with servant quarter	Per month	10,500		
	Kamukunji 2 bedroom	Per month	4,500		
	Congo estate 2 bedroom	Per month	6,000		
	Congo estate 1 bedroom	Per month	3,600		
	Kianyaga 2 bedroom	Per month	6,000		
	Kianyaga 1 bedroom	Per month	3,600		
	Baricho 1 bedroom	Per month	3,600		
	Biafra 2 bedroom	Per month	6,000		
	Biafra 1 bedroom	Per month	4,500		
	Forty Rental 2 bedroom	Per month	7,500		

OCCUPATION PERMIT FEE

	Residential		4,500		
	Commercial		7,000		
	Industrial		12,000		
	Institutions		9,500		
	Application for certified copy of plan		1,000		

CONSERVANCY FEE

	Licensed premise per year		1,500		
	General Kiosk and Market stalls p.a		500		
	Canteen p.a		2,000		
	Hawkers p.a		540		
	private rental houses per month		540		
	large industries per month		5,000		
	Light industries per month		3,500		

The Kirinyaga County Finance Bill, 2014

	High schools per month		3,150		
	Hospitals/Nursing homes per month		4,000		
	Mega store	Per yr	1500	2000	
	Other centers Supermarket	Per yr	540	2000	
	Major towns	Per yr	1500	2000	Was not included in 2013 although being charged
	Medium centres	Per yr	540	1500	"
	Other small centres	Per yr	540		"
	Wholesale shop(other small towns)	Per yr			
	Major towns	Per yr	1500	2000	"
	Medium shop(other small towns)	Per yr	540	1500	"
	Retail shop(other small towns)	Per yr			
	Major town	Per yr	540		"
	Other small towns	Per yr	300	540	"
	Large hardware(Other small towns)	Per yr			
	Major towns	Per yr	1500		"
	Medium centres	Per yr	540	1500	"
	Other small centers	Per yr	300	540	"
	Medium hardware	Per yr			
	Major towns	Per yr	1500		"
	Other small centers	Per yr	300	540	"
	Small hardware	Per yr			
	Major towns	Per yr	1500		"
	Medium centres	Per yr	300	540	"

The Kirinyaga County Finance Bill, 2014

	<i>Other small centers</i>	<i>Per yr</i>	<i>540</i>	<i>1500</i>	<i>“</i>
	<i>Agrovet</i>	<i>Per yr</i>			
	<i>Major towns</i>	<i>Per yr</i>	<i>1500</i>		<i>“</i>
	<i>Medium centres</i>	<i>Per yr</i>	<i>1500</i>		<i>“</i>
	<i>Other small centers</i>	<i>Per yr</i>	<i>300</i>	<i>540</i>	<i>“</i>
	<i>Farm input</i>	<i>Per yr</i>			
	<i>Major towns</i>	<i>Per yr</i>	<i>1500</i>		<i>“</i>
	<i>Medium centres</i>	<i>Per yr</i>	<i>540</i>	<i>1500</i>	<i>“</i>
	<i>Other small centers</i>	<i>Per yr</i>	<i>300</i>	<i>540</i>	<i>“</i>
	<i>Transportation permit</i>	<i>Per year</i>	<i>5000</i>		<i>“</i>
	<i>Recycling fee</i>	<i>Per year</i>		<i>5000</i>	new
	<i>scrap metal permit</i>	<i>Per year</i>	<i>3500</i>	<i>5000</i>	<i>Was not included in 2013 although being charged</i>
	<i>Noise fee</i>	<i>Per entity per 7 days</i>		<i>2500</i>	new
	<i>Exhauster services county charges</i>	<i>Per service</i>		<i>10,000</i>	<i>“</i>
	<i>Private license</i>	<i>Per entity per year</i>		<i>5,000</i>	<i>“</i>
	<i>Incinerator fee</i>	<i>Per year</i>		<i>10,000</i>	<i>“</i>
	<i>Licensed premise</i>	<i>Per year</i>	<i>1500</i>		<i>Was not included in 2013 although being charged</i>
	<i>General kiosk and market stalls</i>	<i>Per year</i>	<i>500</i>	<i>600</i>	<i>“</i>
	<i>Canteen</i>	<i>Per year</i>	<i>2000</i>	<i>2,500</i>	<i>“</i>
	<i>Hawkers</i>	<i>Per year</i>	<i>540</i>		<i>“</i>
	<i>Private rental houses</i>	<i>Per month</i>	<i>540</i>	<i>600</i>	<i>“</i>
	<i>Large industry fees</i>	<i>Per year</i>	<i>5000</i>	<i>20,000</i>	<i>“</i>
	<i>Light industry fees</i>	<i>Per year</i>	<i>3500</i>	<i>4000</i>	<i>“</i>
	<i>High schools</i>	<i>Per month</i>	<i>3150</i>	<i>3500</i>	<i>“</i>

The Kirinyaga County Finance Bill, 2014

	<i>Domestic refuse in all housing estates</i>	<i>Per month</i>	<i>540</i>	<i>2000</i>	<i>“</i>
	<i>Hospital/nursing home</i>	<i>Per month</i>	<i>4000</i>	<i>10,000</i>	<i>“</i>
	<i>Quarry cess</i>	<i>Per year</i>		<i>2,255,080</i>	new
	<i>Quarry license fees</i>	<i>Per year</i>	<i>2500</i>	<i>200,000</i>	<i>Was not included in 2013 although being charged</i>
	FOREST				
	<i>Sale of seedlings</i>	<i>Per seedling</i>		<i>20</i>	new
	<i>Power saw</i>	<i>Per year</i>		<i>2,000</i>	<i>“</i>
	<i>Timber movement permit</i>	<i>Per year</i>		<i>2,500</i>	<i>“</i>
	<i>Registration of private nurseries</i>	<i>Per year</i>		<i>1,000</i>	<i>“</i>
	<i>Charcoal dealers fee</i>	<i>Per year</i>		<i>1,000</i>	<i>“</i>
	<i>Farm forest movement permit</i>	<i>Per year</i>	<i>2,008,500</i>	<i>2,500,000</i>	<i>Was not included in 2013 although being charged</i>
	<i>Sale of seed</i>	<i>Per year</i>	<i>77,220</i>	<i>100,000</i>	<i>“</i>
	<i>Domestic Water use fee</i>	<i>Per month</i>	<i>250</i>		<i>“</i>
	<i>Design of irrigation water project</i>	<i>Per project</i>		<i>20,000</i>	new
	<i>Charcoal transporter fee</i>	<i>Per year</i>		<i>10,000</i>	<i>“</i>
	<i>Animal feeds</i>	<i>Per year</i>			
	<i>Major towns</i>	<i>Per year</i>	<i>1500</i>		<i>Was not included in 2013 although being charged</i>
	<i>Medium centres</i>	<i>Per year</i>	<i>540</i>	<i>1500</i>	<i>“</i>
	<i>Other small centers</i>	<i>Per year</i>	<i>300</i>	<i>540</i>	<i>“</i>
	<i>On bars and Night clubs</i>				
	<i>Major towns</i>	<i>Per year</i>	<i>1500</i>		<i>“</i>
	<i>Medium centres</i>	<i>Per year</i>	<i>540</i>		<i>“</i>
	<i>Other small centers</i>	<i>Per year</i>	<i>300</i>	<i>540</i>	<i>“</i>
	<i>Large Hotels with Rooms/Lodging</i>				
	<i>Major towns</i>	<i>Per year</i>	<i>1500</i>		<i>“</i>

The Kirinyaga County Finance Bill, 2014

	<i>Medium centres</i>	<i>Per year</i>	<i>540</i>	<i>1500</i>	<i>“</i>
	<i>Other small centers</i>	<i>Per year</i>	<i>300</i>	<i>540</i>	<i>“</i>
	<i>Medium hotels with lodging</i>				
	<i>Major towns</i>	<i>Per year</i>	<i>1500</i>		<i>“</i>
	<i>Medium centres</i>	<i>Per year</i>	<i>540</i>	<i>1000</i>	<i>“</i>
	<i>Other small centers</i>	<i>Per year</i>	<i>300</i>	<i>540</i>	<i>“</i>
	<i>Other Hotels</i>				
	<i>Medium centres</i>	<i>Per year</i>	<i>540</i>	<i>1000</i>	<i>“</i>
	<i>Other small centers</i>	<i>Per year</i>	<i>300</i>	<i>540</i>	<i>“</i>
	<i>Rice Millers</i>				
	<i>Major towns</i>	<i>Per year</i>	<i>1500</i>		<i>Was not included in 2013 although being charged</i>
	<i>Medium centres</i>	<i>Per year</i>	<i>1500</i>		<i>“</i>
	<i>Other small centers</i>	<i>Per year</i>	<i>1500</i>		<i>“</i>
	<i>Rice Haulers</i>				
	<i>Major towns</i>	<i>Per year</i>	<i>540</i>	<i>1500</i>	<i>“</i>
	<i>Medium centres</i>	<i>Per year</i>	<i>300</i>	<i>540</i>	<i>“</i>
	<i>Butchery and kitchen</i>				
	<i>Major towns</i>	<i>Per year</i>	<i>1500</i>		<i>“</i>
	<i>Medium centres</i>	<i>Per year</i>	<i>540</i>	<i>1500</i>	<i>“</i>
	<i>Other small centers</i>	<i>Per year</i>	<i>300</i>	<i>540</i>	<i>“</i>
	<i>Bicycle, watch and radio repairs</i>	<i>Per year</i>	<i>300</i>	<i>540</i>	<i>“</i>
	<i>Motorbike Dealers</i>				
	<i>Major towns</i>	<i>Per year</i>	<i>1500</i>		<i>“</i>

	Medium centres	Per year	540	1500	"
	Garages/ welders				
	Major towns	Per year	1500		"
	Medium centres	Per year	540		"
	Domestic refuse in all housing estates		540		

PLAN PREPARATION AND APPROVAL

52	LOCK-UP-PLAN				
	Plan fee-lock-up (preparation)		4,000		
	Plan Approval-lock-up		3,000		
53	MARKET STALL-PLAN				
	Approval-M/stall plan		700		
	Sale of plans/planning fees - standard		2,500		
	Special		3,500		
	Kiosk		1,500		
	Alteration fee for plans		1,500		
54	Building plan & approval-Telephone mast(booster)		20,000		
55	Cutting across a council access road		2,000		
	Road cutting - Tarmac		7,500		
	Earth		2,000		
	Closure of road	per day	2,000		
56	Hire of stadium (Kerugoya)	per day	3,000	5,000	maintenance
	Hire of stadium (other towns)		2,000		
	Hire of stadium hall	per day	2,000		
	Hire of tipper lorry (Wet)	Per KM	500		
	Amusement parks			10,000	New propose Annual license
		Per annum			

The Kirinyaga County Finance Bill, 2014

	Minimum charge per Lorry		3,000		
57	Scheme plan -commercial		2,500		
	-others	P.a	2,000		
	-plots rates	p.a	2,000		
58	Caution to properties		2,000		
	Application for removal of caution	Per application	1,000		
	Rice Husks	Pick up per trip	100		
		Lorry per trip	1,000		
		Canter per trip	500		
		Bale	2/=		
	Bale making Machine				
59	Telephone Mast				
	-Put on roof top	P.a	30,000		
	-Put On The Ground	P.a	50,000		
	Fibre optic Cables	Per meter	50		
60	Fine for bouncing cheque	Per cheque	3,000		
61	Clearance certificate	Per certificate	2,500		
62	Public toilet deposit per tender	Per tender	30,000		
	Permit for mobile toilets	Per toilet	500		
63	Registration fee for self help groups	Per registration	1,500		
	Application for renewal for self help groups	p. a	1,000		
64	<i>Registration of sports clubs and groups</i>	<i>Per club/Group</i>		<i>1,000</i>	<i>New propose</i>
65	<i>Extreme sports</i>	<i>Per sport</i>		<i>5,000</i>	<i>New propose</i>
66	<i>Water sports</i>	<i>Per sport</i>		<i>20,000</i>	<i>New propose</i>
67	<i>Public swimming pool</i>			<i>10,000</i>	<i>New propose</i>

FORTH SCHEDULE

PERMIT/LICENCE FEES FOR VARIOUS BUSINESS

Part I – General Traders and Retail Services

The following permit/licence fees shall be charged on the business listed in first and second columns at the rate specified in either in the third, fourth or fifth column depending on categories/Zone.

The Kirinyaga County Finance Bill, 2014

	BUSINESS	Major urban Zones	Medium urban Zones
100	GENERAL TRADE, WHOLESALE, RETAIL, SHOPS, PERSONAL SERVICES Such as: Distributors, Traders, Wholesalers, Hypermarkets, Retailers, Shops, Boutiques, Chemists, Butcheries, Personal Service Providers Kiosks.	Ksh. Per annum	Ksh. per annum
103	Mega store, Hypermarket, Large multi-department store, Supermarkets / Wholesalers: over 100 employees / over 3000 sq.m. prime location	42,000	30,000
105	Large trader, shop or retail store or personal service: 21-100 employees / 300 - 3000 sq.m / fair location	14,000	10,000
110	Medium trader shop or retail service: 5 - 20 employees / 50 - 300 sq.m / fair location	7,000	5,000
115	Small trader shop or retail service: Up to 4 employees / less than 50 sq.m / far away location	3,500	2,500
120	Kiosk: Light or temporary construction less than 5 sq.m	2,800	2,000
195	Other general merchant shop and retail service	2,800	2,000
	<i>Beer/wine/spirits depot</i>	50,000	50,000
	<i>Beer/ wines/ spirits distributors</i>	35,000	

Part II - INFORMAL SECTOR

The following permit/licence fees shall be charged on the business listed in first and second columns at the rate specified in either in the third, fourth or fifth column depending on categories/Zone.

	BUSINESS	Major Urban Zone	Medium Urban Zone
200	INFORMAL SECTOR Including: Hawkers, Street Vendors & Small Traders and Service Providers operation on the street, verandah or temporary building	Ksh per annum	Ksh per annum
205	1 hawker with motor vehicle	3,500	2,500

The Kirinyaga County Finance Bill, 2014

210	1 hawker without motor vehicle	2,800	2,000
215	Small informal sector trader / service provider e.g. Shoe shiner, shoe repairer, street vendor (newspapers, soda, sweets, cigarettes etc.)	1,400	1,000
220	Semi permanent informal sector trader: Up to 2 persons in verandah or temporary building	2,100	1,500
295	Other informal sector	1,400	1,000

Part III - TRANSPORT STORAGE AND COMMUNICATIONS

The following permit/licence fees shall be charged on the business listed in first and second columns at the rate specified in either in the third, fourth or fifth column depending on categories/Zone.

300	BUSINESS	Major Urban Zone	Medium Urban Zone
	TRANSPORT, STORAGE AND COMMUNICATIONS Such as: Maritime & Airlines, International Carriers, Transportation Co operating, Taxis-Matatus-Buses-Lorries-Planes-Boats. Driving Schools, Tour/Safari operators, Petrol Stations, Storage Facilities, Cold Storage Facilities, Publishing Co.-Newspapers, Books, Text-Telephone Co., Radio/TV Broadcaster, Internet Provider	Ksh per annum	Ksh per annum
305	Large transport company: 30 - 50 vehicles & / or premises of 500 - 1000 sq.m	56,000	40,000
310	Medium transport company: 6 - 30 vehicles & / or premises of 300 - 500 sq.m	21,000	15,000
315	Small transportation company: 2 - 5 vehicles & / or premises of 50 - 300 sq.m	7,000	5,000
	<i>Other transportation company: 1 vehicle / up to 50 sq.m</i>	4,900	3,500
320	Independent transport operator: 1 vehicle / 1 Taxi & not in an office	3,500	2,500

The Kirinyaga County Finance Bill, 2014

325	Large petrol filling station: over 6 pumps or with garage / workshop and spares retail shop	14,000	10,000
330	Medium petrol filling station: 4 - 6 pumps or with garage / workshop or spares retail shop	7,000	5,000
335	Small petrol filling station: Up to three pumps and without garage / workshop or retail shop	4,900	3,500
340	Large cold storage facility: Over 1000 sq.m	38,500	27,500
345	Medium cold storage facility: From 101 - 1,000 sq.m	17,500	12,500
350	Small cold storage facility: Up to 100 sq.m	8,400	6,000
355	Large storage facility: Over 5000 sq.m go down / warehouse liquid storage tanks complex	35,000	25,000
360	Medium storage facility: From 1000 - 5000 sq.m	14,000	10,000
365	Small storage facility: Up to 1000 sq.m	7,000	5,000
	<i>Large private vehicles parking: Capacity; over 100 vehicles</i>	<i>35,000</i>	<i>25,000</i>
	<i>Medium private vehicles parking: Capacity; 51 - 100 vehicles</i>	<i>14,000</i>	<i>10,000</i>
	<i>Small private vehicles parking: Capacity; 1 - 50 vehicles</i>	<i>7,000</i>	<i>5,000</i>
370	Large communications company: over 100 employees & / or premises over 5,000 sq.m	63,000	45,000
375	Medium communications company: 21 - 100 employees & / or premises of 1501 - 5000 sq.m	38,500	27,500
380	Small communications company: 1 - 20 employees & / or premises of 1 - 300 sq.m	21,000	15,000
395	Other transport, storage and communications	4,900	3,500

Part IV - ACCOMMODATION AND CATERING

The following permit/licence fees shall be charged on the business listed in first and second columns at the rate specified in either in the third, fourth or fifth column depending on categories/Zone.

	BUSINESS	Major Urban Zone	Medium Urban Zone
500	ACCOMODATION AND CATERING Such as: International hotels, Tourists camps, lodging houses, Restaurants, Bars, eating houses, Tea and Coffee houses, Butcheries with meat Roasting &/or soup kitchen facilities, Membership club & Casinos.	Ksh per annum	Ksh per annum
503	Large high standard lodging house / hotel D class with over 100 rooms	70,000	50,000
506	Medium high standard lodging house / hotel D class with 41 to 100 rooms	49,000	35,000
509	Small high standard lodging house / hotel D class with up to 40 rooms	35,000	25,000
512	Large lodging house with restaurant and / or bar B/C class basic standard with over 15 rooms	31,500	22,500
515	Medium lodging house with restaurant and / or bar B/C class basic standard with 6 to 15 rooms	24,500	17,500
518	Small lodging house with restaurant and / or bar B/C class basic standard with up to 5 rooms	17,500	12,500
521	Large lodging house B/C class basic standards with over 15 rooms	28,000	20,000
524	Medium lodging house B/C class basic standard with 6 to 15 rooms	17,500	12,500
527	Small lodging house B/C basic standard with up to 5 rooms	10,500	7,500

The Kirinyaga County Finance Bill, 2014

540	Large restaurant with bar / membership club with over 30 customers / members	21,000	15,000
543	Medium restaurant with bar / membership club with 11 - 30 members / customers	10,500	7,500
546	Small restaurant with bar / membership club; Up to 10 customers / members	7,000	5,000
549	Large eating house / snack bar / tea house / outside catering / hotel with no lodging or alcohol served with over 20 customers	10,500	7,500
552	Medium eating house; snack bar / tea house / no lodging or alcohol served; 6 - 20 customers	7,000	5,000
555	Small eating house; snack bar / tea house / hotel with no lodging or alcohol served; Up to 6 customers		
558	Butchery with roast meat and / or soup kitchen	7,000	5,000
561	Large bar / traditional beer seller; Over 50 customers	10,500	7,500
564	Medium bar / wines and spirit/traditional beer seller; 16 - 50 customers	8,400	6,000
567	Small bar / traditional beer seller; Up to 15 customers	5,600	4,000
571	Large night club / casino; Over 50 customers	35,000	25,000
574	Medium night club / casino; 16 - 50 customers	21,000	15,000
577	Small night club / casino; Up to 15 customers		
595	Other catering and accommodation		
	5 star hotel	90,000	90,000

400	BUSINESS	Major Urban Zone	Medium Urban Zone
	AGRICULTURE, FORESTRY & EXPLOITATION OF NATURAL RESOURCES Such as: Production of coffee, Tea, Fruits, Flowers, Cereals, Vegetables and horticultural products, Grains storage and processing, Mills & Posho mills, bakeries, Forestry and Timber production, Sawmills, Coal production. Animal breeding, Dairy products processing, slaughterhouses. Mining and other Natural Resources Extraction activities	Ksh per annum	Ksh per annum
405	Large agricultural producer, processor, dealer, exporter with over 50 employees	45,500	32,500
410	Medium agricultural producer, processor, dealer, exporter with 11 - 50 employees	17,500	12,500
415	Small agricultural producer, processor, dealer, exporter with 4 - 10 employees	5,600	4,000
420	Large mining or natural resources extraction operation with over 50 employees	56,000	40,000
425	Medium Mining or Natural Resources Extraction operation with 4- 50 employees	31,500	22,500
430	Small mining or natural resources extraction operation with upto 3 employees	17,500	12,500
495	Other agricultural, forestry and natural resources exploitation; 1 person acting individually	5,600	4,000
	Mining on County government land per plot		5,000

Part V- PROFESSIONAL, TECHNICAL AND FINANCIAL SERVICES

The following permit/licence fees shall be charged on the business listed in first and second columns at the rate specified in either in the third, fourth or fifth column depending on categories/Zone.

600	BUSINESS	Major Urban Zone	Medium Urban Zone
	PROFESSIONAL & TECHNICAL SERVICES Such as:Firms &/or individual offering services on legal issues, Financial, Management, Engineering, Architecture, Valuing, Engineering, Surveying, Accountancy, Secretarial support, Data processing, etc Stock & Insurance brokering, Security-protection, Clearing-forwarding goods, book making, Kenya Sweepstakes Charity included. Banks, Forex Bureau money lenders; Real Estate developing-Financing company.		
		Ksh per annum	Ksh per annum
605	Large professional services firm with over 50 employees / professionals /technicians/ guards etc. & / or area over 300 sq.m	63,000	45,000
610	Medium professional services firm with 20 – 50 employees & or area of 100 - 300 sq.m	31,500	22,500
615	Small professional services firm with 1 -20 employees & or area up to 100sq.m	14,000	10,000
620	Independent technical operator / 1 person acting individually / typist / accountant / book-keeper etc.	4,900	3,500
625	Large financial services including Saccos and co-operative societies with over 25 employees & / or premises over 300 sq.m	66,500	47,500
630	Medium financial services including Saccos and co-operative societies with 6 – 24 employees & / or premises of 100 – 300sq.m	45,500	32,500
635	Small financial services including Saccos and co-operative societies with up to 5 employees & / or premises up to 100sq.m	31,500	22,500
695	Other financial services including financial consultants / creditors / loans on assets firms with no money accounts / 1 person acting individually etc.	4,900	3,500
	M-Pesa/bank agents	10,500	7,500

The Kirinyaga County Finance Bill, 2014

	M-Pesa/bank agents	7,000	5,000
	<i>Mpesa only</i>	5,000	3,500
	Money points / ATMs / money machines separate from branch / office (per ATM)-By banks	21,000	15,000
	Large cyber cafes / bureaus with over 20 computers / machines	21,000	15,000
	Medium Cyber cafes / bureau with 6 – 20 computers / machines	10,500	7,500
	Small Cyber cafes / bureau with 2 – 5 computers / machines	7,000	5,000
	Other professional and technical services with 1 computer / 1 machine	4,900	3,500
	<i>Independent technical operator (1 person acting individually e,g typist, accountant, bookkeeper)</i>	4,900	3,500

Part VI - PRIVATE EDUCATION, HEALTH AND ENTERTAINMENT

The following permit/licence fees shall be charged on the business listed in first and second columns at the rate specified in either in the third, fourth or fifth column depending on categories/Zone.

	BUSINESS		
700	PRIVATE EDUCATION, HEALTH AND ENTERTAINMENT SERVICES Such as: private Education Institutions, including Universities, Museums, Nurseries, Primary and Secondary school, Professional Training Centers/Polytechnics institutes teaching computers-accountancy-secretarial skills, etc. Private Health Clinics and Doctor's Surgeries; consulting offices of Doctors, Dentists, Physiotherapists, Psychologists & other health profesionas. Herbalists and traditional Medicine Practioners. Funeral Services, Funeral homes, entertainment facilities including Cinema, Theatre, Video show/Amusement Arcade, Juke Box Arcade, Games Machines Arcade/Sports Club, Gym.	Major Urban Zone	Medium Urban Zone

The Kirinyaga County Finance Bill, 2014

		Ksh per annum	Ksh per annum
705	Private higher education institution; any type of private university college or higher education institution	31,500	22,500
710	Large private education institution; nursery, primary & secondary schools with over 100 pupils	21,000	15,000
715	Medium private education institution; with 31 - 100 pupils or fees of kshs. 30,000 - 50,000 per year	10,500	7,500
720	Small private education institution with 30 pupils or fees of up to kshs. 30,000 per year	7,000	5,000
725	Large private health facility hospitals, clinic, nursing home etc. providing over 30 beds overnight	49,000	35,000
730	Medium private health facility with 11 - 30 beds	31,500	22,500
735	Small private health facility with up to 10 beds	21,000	15,000
740	Health clinic / doctor's surgery/ doctor / dentistry / physiotherapist / psychologist or other health professional office with no overnight accommodation available	7,000	5,000
745	Traditional health services; herbalist traditional healer etc.	5,600	4,000
	<i>Private Mortuary/morgue/Funeral home</i>	<i>40,000</i>	<i>40,000</i>
	<i>Private office with hearse/funeral services</i>	<i>10,000</i>	<i>10,000</i>
750	Large entertainment facility; cinema/ theatre / video show / amusement arcade / games machines arcade / sports club / gym etc. over 100 seats / over 10 machines / over 50 members	31,500	22,500
755	Medium entertainment facility with 50 - 100 seats / 4 - 10 machines / 16 - 50 members	17,500	12,500
760	Small entertainment facility with up to 50 seats / up to 3 machines / up to 15 members	10,500	7,500
	Mobile cinema operator; 1person acting individually	4,900	3,500
795	Other education, health and entertainment services	5,600	4,000

Part VI - INDUSTRIAL PLANTS, FACTORIES, WORKSHOP, CONTRACTORS

The following permit/licence fees shall be charged on the business listed in first and second columns at the rate specified in either in the third, fourth or fifth column depending on categories/Zone.

	BUSINESS	Major Urban Zone	Medium Urban Zone
800	INDUSTRIAL PLANTS, FACTORIES, WORKSHOPS, CONTRACTORS Such as: Manufacture, Process and Assembly of products, vehicles, machinery and equipment and Workshops servicing and repairing products, vehicles, machinery and equipment. Also including Contractors of new buildings restoration and service –repair	Ksh per annum	Ksh per annum
805	Large industrial plant with over 75 employees & or premises over 2500 sq.m	70,000	50,000
810	Medium industrial plant with 16 - 75 employees & or premises of 100 sq.m - 2500 sq.m	49,000	35,000
815	Small industrial plant with 6 - 15 employees & or premises of 51 sq.m - 100 sq.m	28,000	20,000
	<i>Other industrial plant / factory with 1 - 5 employees & or premises of 1 sq.m - 50 sq.m</i>	<i>14,000</i>	<i>10,000</i>
820	Large workshop / service / repair contractor with over 20 employees & or premises of 501 sq.m - 1000 sq.m	35,000	25,000
825	Medium workshop / service / repair contractor with 6 - 20 employees & or premises of 25 sq.m - 500 sq.m	14,000	10,000
830	Small workshop / service / repair contractor with up to 5 employees & or premises of up to 25 sq.m	4,900	3,500
895	Other manufacturer / workshop / factory / contractor with one person acting individually	4,900	3,500
	Second hand generation Bear producers-within Kirinyaga	150,000	150,000