

SPECIAL ISSUE

Narok County Gazette Supplement No... (Bill No.... of 2020)

NAROK COUNTY GOVERNMENT

FINANCE BILL

2020/2021

JUNE, 2020

CONTENT

A Bill of the Narok County Assembly –

	PAGE
NAROK COUNTY FINANCE BILL 2020	1

PRINTED AND PUBLISHED BY THE GOVERNMENT PRINTER, NAIROBI

NAROK COUNTY FINANCE BILL, 2020

ARRANGEMENT OF CLAUSES

PART I – PRELIMINARIES

- 1 – Short title and commencement
- 2 – Interpretation
- 3 – Object and purpose of the Act

PART II-TAXES AND WAIVERS

- 4 – Imposition, revision of taxes, rates, fees and charges
- 5 –Waivers and Variations
- 6 – Directions, resolutions made under provisions of Local Government Act
- 7 – Repeal of County Government Public Finance Management Act, Transitional and Saving Provisions

PART III- FINES AND PENALTIES

- 8- Penalties on Outstanding rates for property tax
- 9- Penalties on Outstanding house rent
- 10- Penalties on Outstanding Business Permits
- 11- General Penalties

PART IV- MISCELLANEOUS PROVISIONS

- 12- Measures to prevent non-remittance of collected Revenue
- 13- Amendment to schedules
- 14- Regulations

PART V- SCHEDULES

SCHEDULES

- | | | |
|-------------------|---|--|
| First Schedule | - | Tourism - Maasai Mara National Reserve Park Fees and Charges |
| Second Schedule | - | Planning and Housing fees and charges |
| Third Schedule | - | Markets and Related Amenities |
| Fourth Schedule | - | Agriculture, Livestock and Fisheries |
| Fifth Schedule | - | Cess and movement of produce out of Narok County |
| Sixth Schedule | - | Parking Services |
| Seventh Schedule | - | Social Services and Related Amenities |
| Eighth Schedule | - | Public Health, Sanitation and Conservancy |
| Ninth Schedule | - | Medical Health |
| Tenth Schedule | - | General Fees and Charges |
| Eleventh Schedule | - | Trade License |
| Twelfth Schedule | - | Alcoholic Drinks Control charges |

THE NAROK COUNTY FINANCE BILL, 2020

A Bill for

AN ACT of the Narok County Assembly to provide for the imposition or variation of various charges, fees, rents and taxes and for other revenue raising measures of the county government and for matters incidental thereto

ENACTED by the Narok County Assembly as follows -

PART I –PRELIMINARIES

1. This Act may be cited as the Narok County Finance Bill, 2020 and shall come into operation upon publication in the Kenya gazette
- Short title and commencement

2. In this Act, unless the context otherwise requires:

“Property rates” The revenue raising measures of the county government relating to property rates.

Interpretation

“Trade licenses” The revenue raising measures of the county government relating to trade licenses.

"Zone A" includes all towns and areas including Narok Municipality, Ewuaso Ngiro, Olulunga, Suswa, Enairagia Ngare, Ntulele, Lolgorian, Kilgoris, Emurua Dikirr, Talek, and Masai Mara National Reserve;

"Zone B" includes all towns and areas excluding all towns and areas within these areas comprising Zone A

"Zone C" includes all small centres in villages;

Object and purpose of the Act

3. This Act seeks to prescribe the rates of taxes, fees and charges from properties which include tourism, land and buildings, businesses, markets, agricultural produce, outdoor advertisement, health services, vehicle parking, heritage sites, County parks, entertainment and mining and extraction activities.

PART II- TAXES, GENERAL FEES AND CHARGES PAYABLE AND RATES APPLICABLE

4. (1) The fees, charges, rents and taxes provided in the Schedules herein shall be charged for the respective services).

Imposition, revision of taxes, rates, fees and charges

(2) The taxes, charges, fees and rates applicable under (1) above shall be based on the economic zones listed under Part ii above.

(3) A person who wishes to carry out any of the activities, businesses or make use of county services or property shall pay taxes, such applicable taxes, charges or fees.

(4) The County Government shall issue official receipt upon payment of the prescribed fee and thereafter grant the relevant Permit or license to the applicant.

(5) A license, permit or receipt issued shall be visibly displayed at the business premises at all times and or produced on request by an authorized county public officer.

(6) The taxes, fees and charges applicable are payable to County Government of Narok at the commencement of this Act.

(7) Administration of taxes, fees and charges of items not included in the Schedules to this Act shall continue to apply under the existing by-laws of the defunct County Council of Narok, Kilgoris County Council, and Town Council of Narok until such by laws are specifically repealed by county legislation and the rates set out therein.

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

5. The County Executive Committee Member in charge of finance may exempt, waive or vary tax, fees or charges payable under this Act in accordance to section 159 of the Public Finance Management Act and prescribed in regulations

Waivers and variations

6. 1.) All directions, resolutions, orders and authorizations relating to financial management including the collection and administration of taxes, fees and charges given or issued by the defunct County Council of Narok, Kilgoris County Council and Town Council of Narok and subsisting or valid immediately before the cessation of the application of the Local Government Act (Cap. 265) 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 on financial management and shall continue, with the necessary modifications, apply to the payment and the administration of the taxes, fees, charges and other levies under this Act.

Directions, resolutions made under provisions of Local Government Act

2) The provisions of subsection (1) do not apply to the specific respective amounts payable in respect of taxes, fees, charges or other levies provided for under part II of this Act.

7. (1) Notwithstanding the repeal of the County Government Public Finance Management Act 2013, the provisions of that Act shall remain in force and effect for purposes of the assessment and collection of any tax and the recovery of any penalty, payable under the Act and outstanding at the date upon which such repeal becomes effective.

Repeal of County Government Public Finance Management Act, transitional and savings provisions

(2) Any subsidiary legislation made under the repealed Act in force at the commencement of this Act shall remain in force, so far as it is not inconsistent with this Act, until subsidiary legislation with respect to the same matter is made under this Act.

PART III - FINES AND PENALTIES

8. Penalties on outstanding rates for property tax are levied as under:

Penalties on Outstanding rates for property tax

劫 a) Penalties shall be levied in respect of property having total outstanding rates at the turn of the calendar year.

劫 b) The amount of tax computed shall be increased by penalty calculated at 3 per cent compounded per month.

劫 c) The County Executive Committee Member for Finance and Economic planning may waive the penalty imposed under this section subject to Article 210 of the Constitution of Kenya 2010.

9. A surcharge shall be levied for rental default at a cumulative rate of 2 % per month.

Penalties on outstanding house rent

10. (1) The penalty payable shall be the amount of license increased by a penalty calculated at 3 per cent compounded per month with effect from 1st April of every calendar year.

Other penalties on outstanding business permits

(2) The County Executive Committee Member for Finance and Economic planning may waive the penalty imposed under this section subject to article 210 of the Constitution of Kenya 2010.

11. A person who commits an offence under this Act for which no penalty is provided shall be liable on conviction to a fine not exceeding Ten Thousand Kenya Shillings or to imprisonment for a term not exceeding six months or both.

General penalty

PART IV- MISCELLANEOUS PROVISIONS

12. In order to ensure all revenue is remitted, the County Executive

Measures to prevent

Committee Member responsible for Finance will issue directive:

non – remittance of collected revenue

- a) To make use of modern technology for collection and monitoring cash receipts.
- b) Digitalize all county mutations to allow prompt management of property liable to property tax.
- c) To conduct county wide survey to establish revenue potential.
- d) To put proper measures in place to prevent loss of revenue including recruitment of staff, training, surprise checks and visits to markets.
- e) To make use of enforcement efforts, where necessary.

13. (1) The County Executive Committee Member for Finance and Economic Planning may by order published in the gazette amend any of the schedules

Amendment to schedules

(2) Any order made under sub section (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.

14. The County Executive Committee Member for Finance and Economic Planning may make regulations for the better carrying out of the purposes and provisions of this Act

Regulations

**FIRST SCHEDULE –TOURISM - MAASAI MARA NATIONAL RESERVE PARK
FEES AND CHARGES**

ITEM DESCRIPTION	UNIT MEASURE	APPROVED 2019/2020	PROPOSED 2020/2021
Park Entry Fees - Non Residents			
Adults	Per Person	USD80	USD80
Children	Per Person	USD80	USD40
Students	Per Person	USD80	USD40
Park Entry Fees – Residents			
Adults	Per Person	1,000	1,000
Children	Per Person	300	300
Students	Per Person	300	300
Non Residents (<i>Accommodated inside the Park</i>) Per day			
Adults	Per person	USD 70	USD 70
Children	Per person	USD 40	USD 40
Students	Per person	USD 40	USD 40
Non Residents (<i>Accommodated Outside the Park</i>) Per day			
Adults	Per person	USD 80	USD 80
Children	Per person	USD 45	USD 45
Students	Per person	USD 45	USD 45
Citizens			
Adults	Per person	1,000	1,000
Children	Per person	300	300
Students	Per person	300	300
Narok residents per day			
Adults	Per person	1,000	1,000
Children Under 10 years of age	Per person	free	free
Children Above 10 years of age	Per person	200	200
East African Residents Per day			
Adults	Per Person	2,500	2,500
Children	Per Person	1,000	1,000
Students	Per Person	1,000	1,000
Vehicle Entry Charges Per Day			
Less Than 6 seats	Per Vehicle	500	500
6-12 seats	Per Vehicle	1,000	1,000

ITEM DESCRIPTION	UNIT MEASURE	APPROVED 2019/2020	PROPOSED 2020/2021
Park Entry Fees - Non Residents			
Adults	Per Person	USD80	USD80
Children	Per Person	USD80	USD40
Students	Per Person	USD80	USD40
Park Entry Fees – Residents			
Adults	Per Person	1,000	1,000
Children	Per Person	300	300
Students	Per Person	300	300
13-24 Seats	Per Vehicle	3,000	3,000
25-44 seats	Per Vehicle	4,000	4,000
45 Seats and above	Per Vehicle	5,000	5,000
Trucks and Delivery Vehicles Outside per entry Inside Per Night		Ksh	Ksh
1-3 Tonnes	Per Vehicle	1,000	1,000
4-7 Tonnes	Per Vehicle	2,500	2,500
8 Tonnes and above	Per Vehicle	3,500	3,500
Annual Fees for Vehicles stationed in the Park			
Vehicles of up to 5 seats and Commercial Vehicles up to 2 tonnes	Per Vehicle	30,000	30,000
Vehicles of 6-12 seats and Commercial Vehicles of above 25 tonnes	Per Vehicle	50,000	50,000
Tractors and Tracks Serving Balloons Co.	Per Track/Tractor		100,000
Vehicles of 13 seats and above and Commercial Vehicles of more than 5 tones	Per Vehicle	100,000	100,000
New TRA Regulations' forbids P.S.V Vehicles in National			

ITEM DESCRIPTION	UNIT MEASURE	APPROVED 2019/2020	PROPOSED 2020/2021
Park Entry Fees - Non Residents			
Adults	Per Person	USD80	USD80
Children	Per Person	USD80	USD40
Students	Per Person	USD80	USD40
Park Entry Fees – Residents			
Adults	Per Person	1,000	1,000
Children	Per Person	300	300
Students	Per Person	300	300
Reserves.			
Air Craft Single Landing Fees		Ksh	Ksh
Up to 3 seats	Per Air craft	1,000	1,000
3-6 Seats	Per Air Craft	2,000	2,000
7 -14 Seats	Per Air Craft	3,000	3,000
15-20 Seats	Per Air Craft	4,000	4,000
21 and above	Per Air Craft	6,000	6,000
<i>Balloon Services</i>			
Annual Operation Permit		300,000	300,000
Single Landing fee per person		USD 80	USD 80
Single Landing fee per child		New	USD 35
<i>Annual License Fees for Camp Sites</i>			
Within The Park		150,000	150,000
Outside the park		100,000	100,000
<i>Special Camp Sites Fees/Public Campsite</i>			
	One Off		
<i>Citizens</i>			
Adults		1,000	1,000
Children		200	200
Students		200	200
<i>East African Community Residents</i>			
Adults	One Off	2,000	2,000

ITEM DESCRIPTION	UNIT MEASURE	APPROVED 2019/2020	PROPOSED 2020/2021
Park Entry Fees - Non Residents			
Adults	Per Person	USD80	USD80
Children	Per Person	USD80	USD40
Students	Per Person	USD80	USD40
Park Entry Fees – Residents			
Adults	Per Person	1,000	1,000
Children	Per Person	300	300
Students	Per Person	300	300
Children		1,000	1,000
Students		1,000	1,000
Non-Residents	One Off		
Adults		USD 40	USD 40
Children		USD 20	USD 20
Students		USD 20	USD 20
Special Camp Site Reservations			
Reservation	Per Week	15,000	15,000
Cancellation	Per Reservation	15,000	15,000
SPECIAL ACTIVITIES			
Security/Guided Tours for Six Hours		1,500	1,500
Security/ Guided Tours per guide for Twelve Hours		3,000	3,000
Full night Camp security per night		5,000	5,000
ITEM DESCRIPTION			
UNIT MEASURE			
APPROVED 2019/2020			
PROPOSED 2020/2021			
Cinematography	Per Track/Tractor	(Kshs)	(Kshs)
1-5 Persons	Per Week	60,000	60,000
6-20 Persons	Per Week	100,000	100,000
Over 20 persons	Per Week	200,000	200,000
Filming, recording video and photography			
1-5 Persons	Per Week	1,000,000	1,000,000
6-10 Persons	Per Week	1,500,000	1,500,000

ITEM DESCRIPTION	UNIT MEASURE	APPROVED 2019/2020	PROPOSED 2020/2021
Park Entry Fees - Non Residents			
Adults	Per Person	USD80	USD80
Children	Per Person	USD80	USD40
Students	Per Person	USD80	USD40
Park Entry Fees – Residents			
Adults	Per Person	1,000	1,000
Children	Per Person	300	300
Students	Per Person	300	300
11-20 persons	Per Week	5,000,000	5,000,000
Live Channel Broadcast			
1-5 Persons	Per Week	1,000,000	1,000,000
6-10 Persons	Per Week	1,500,000	1,500,000
11-20 persons	Per Week	5,000,000	5,000,000
ITEM DESCRIPTION	UNIT MEASURE	APPROVED 2019/2020	PROPOSED 2020/2021
Research			
Research Permit per Researcher (Citizen)	Semi-Annual	USD 400	USD 400
Research Permit per Researcher (Non-Citizen)	Semi-Annual	USD4,000	USD 4,000
Research Vehicle Sticker (Non-Citizen)	Annual	USD 500	USD 500
Research Vehicle Sticker (Citizen)	Annual	USD	USD 250
Non – Payment of researcher fee		Double amount not paid	Double the amount not paid
PENALTIES			
<i>Non-payment of park entry fees</i>			
Per Vehicle		10,000	10,000
Driver		10,000	10,000
Repeat defaulter per Vehicle		20,000	20,000
Repeat default driver		50,000	50,000
Possession of (per invalid tickets		20,000	20,000

ITEM DESCRIPTION	UNIT MEASURE	APPROVED 2019/2020	PROPOSED 2020/2021
Park Entry Fees - Non Residents			
Adults	Per Person	USD80	USD80
Children	Per Person	USD80	USD40
Students	Per Person	USD80	USD40
Park Entry Fees – Residents			
Adults	Per Person	1,000	1,000
Children	Per Person	300	300
Students	Per Person	300	300
vehicle)			
Off road driving Penalty		20,000	20,000
Repeat Off road driving offence		30,000	30,000
Entering or exiting the Park Through non-designated payment points		50,000	50,000
Animal Disturbance/harassment Penalty	Per vehicle	15,000	15,000
Littering the park Penalty	Per Person	3,000	3,000
Repeat offence more than 3 times	Driver banned	From entering	The park
Illegal Grazing Penalty livestock	Per Herd	10,000	10,000

SECOND SCHEDULE –PLANNING AND HOUSING FEES, CHARGES AND RENTS

ITEM DESCRIPTION	UNIT OF MEASURE	APPROVED 2019/2020	PROPOSED 2020/2021
		KSHS	KSHS
<i>Sale of Plans</i>			
Ordinary house	Per plan	2,500	2,500
Ground floors	Per floor	10,000	10,000
One Floor	Per floor	6,000	6,000
Two Floors	Per floor	8,000	8,000
Three Floors and beyond	Per floor	10,000	10,000
Physical Planning fee	Per plan	500	500
Survey and showing fee	Per plot	10,000	10,000
Change of user from Agricultural /Residential to Commercial	Per establishment	10,000	15,000
Plot rates clearance certificate (For lease title processing)	Per Plot	3,000	3,000
Search fee	Per beacon	2,500	2,500
Search fee	Per plot	1,500	500
Search fee Retrieval	Per document	New	1,500
Application for Approval	Per Application	New	1,000
Replacement of allotment letter	Per Allotment	New	5,000
Succession of Property	Per Property	New	5000
Alteration/additional of names/ among other details	Per Property	New	2,000
Consent to charge	Per Property	New	10,000
Place of caveat	Per Property	New	2,000
Removal of caveat	Per Property	New	2,000
Land Rate ZONE A			
Rate struck	Per valuation roll	8%	8%
Residential		1,000	1,000
Commercial		1,500	1,500
Industrial		2,000	2,000
Plot transfer		15,000	15,000
Lease of public land per acre		5,000	5,000
Plot rent ZONE B			
Plot Rent	Per plot	2,000	2,000
Plot Rent Default	Per Year	1,000	1,000
Way leaves on Telecommunication Infrastructure, Water and Sewerage piping, power lines and stations	Per Year	10,000	10,000

Plot Application form	Per form	1,200	1,200
Beaconing	Per Beacon	1,500	1,500
Plot sub division			
Application for plot subdivision	Per portion	1,000	1,000
Application for land subdivision		500	500
Subdivision in Town area	Per plot	600	1000
Subdivision in extended area	Per Portion	600	600
Application for way leave	Per Application	3,500	3,500
Application for new lease/ extension of lease	Per Application	10,000	15,000
Application for a true copy of the original plan			
Residential	Per Plan	2,500	2,500
Commercial	Per Plan	4,000	4,000
Industrial	Per Plan	-	4,000
PROPOSED FEES/CHARGES FOR APPROVAL OF BUILDING PLANS FOR 2020			
<i>Architectural Drawings Plan Approval Fees</i>			
Description of fee or charge	Unit of measure	Amount of F	Fee or charge
on service		ZONE A	ZONE B
Commercial	Plinth Area (M ²)	75	50
Residential	Plinth Area (M ²)	50	40
Educational	Plinth Area (M ²)	25	20
Religious	Plinth Area (M ²)	20	10
Industrial	Plinth Area (M ²)	150	100
Petrol Station	Plinth Area (M ²)	150	100
Alteration and addition of Approved Plan	Per plan	5,000	3,000
Painting (Branding)	Per Application	2,000	1,000
Renovation	Plinth Area (M ²)	100	50
Laying Fibre Cables	Per Metre	300	300
Construction of Perimeter Wall	Per Metre	80	60
Construction of Parking	Plinth Area (M ²)	100	50

BPA GSM Base Station (Telecommunication Tower)	Per Station	250,000	250,000
Structural Drawings Plan Approval Fees			
Commercial	Per Floor	5,000	4,000
Residential	Per Floor	2,000	1,000
Educational	Per Floor	2,000	1,000
Religious	Per Floor	2,000	1,000
Industrial	Per Floor	8,000	8,000
Petrol Station	Per Floor	5,000	4,000
Buildings Occupational Permits			
Commercial	Per Application	5,000	3,000
Residential	Per Application	6,000	3,000
Residential cum Commercial	Per Application	3,000	1,500
Industrial	Per Application	15,000	15,000
Petrol Station		5,000	5,000
Impounded Articles			
Metal Bar	Per Piece	200	200
Wheelbarrow	Per One	400	400
Drums	Per Drum	300	300
Spade	Per One	100	100
Cement	Per Bag	200	200
Door	Per Piece	1,000	1,000
Window	Per One	500	500
Iron Sheet	Per One	100	100
Timber/Pole	Per One	200	200
Mixer	Per Item	New	10,000
Rammers/ Vibrator plates / Rolers	Per Item	New	30,000
Hoister	Per Item	New	15,000

		Approved 2019/2020	PROPOSED 2020/2021
Bill of quantities			
Approval of bill of quantity :			
100 square metres and Less		500	500
101-250		500	500
251-500		1000	1000
501-1000		1500	1500
Over 1000		2000	2000

For every 100 square metres above 1000 square metres		500	500
100 square metres and Less		500	500
101-250		500	500
251-500		1,000	1,000
501-1000		1,500	1,500
Over 1000		2,000	2,000
For every 100 square metres above 1000 square metres		500	500
Inspection per visit		2,000	2,000
Special visit		3,000	3,000
P.P.A.1 -application for development		1,500	1,500
Default on enforcement notices penalty		5,000	5,000

<i>Plot application fees</i>			
Town plots		1,000	1,000
<i>Sale of developed type plans</i>			
Extra large		8,000	8,000
A1		6,000	6,000
A2		4,000	4,000
A3		3,000	3,000
A4		2,000	2,000
Fees for plot below 0.4 Ha.		1,000	1,000
Fees for plot between 0.5 to 1.0 Ha.		1,500	1,500
Fees for plot over 1.0 Ha.		5,000	5,000
Amalgamation for two plots		10,000	10,000
Extra plots		5,000	5,000
Beaconing fees		1,000	1,000
Removal of plan Submission fees		2,500	2,500
Way leave approval fees		2,000	2,000
Plot Subdivision Fees - per resultant plots		3,000	3,000
Plan copy(certified)		500	500
Change of building plan (minimum) or 50% of submission fee whichever higher		2,000	2,000
Removal of plan (minimum) or 50% of submission whichever higher		5,000	5,000
Change of user to commercial		10,000	10,000
Change of user to other user		10,000	10,000
Extension of user		10,000	10,000
Extension of lease		10,000	10,000
<i>Printing of Plans</i>			
A 4 size		120	120
A 3 size		150	150
A 2 size		250	250
A 1 size		250	250
<i>Road cutting per square metre</i>			
Tarmac		7,000	7,000
Earth		2,500	2,500
Murrum		4,000	4,000
<i>Fire Safety Compliance Certificate</i>			
Tier 1 – Petrol Station ,3 pumps & below		New	5,000

Tier 2 – Petrol Station above 3 pumps		New	7,000
Gas Vendors	Per Establishment	New	4,000
Super Markets	Per Establishment	New	6,000
Commercial Buildings	Per Building	New	6,000
House Rent			
3 Bedroom houses	Per Unit	7,500	7,500
2 Bedroom Houses	Per Unit	5,000	5,000
1 Bedroom Houses	Per Unit	1,500	1,500

THIRD SCHEDULE – MARKET AND RELATED AMENITIES

ITEM DESCRIPTION	UNIT OF MEASURE	APPROVED 2019/2020	PROPOSED 2020/2021
		KSHS	KSHS
<i>Barter and Open Air Markets</i>			
Stall Charges	Per month	500	500
Green Vegetables	Per 90 Kg bag	50	50
Tomatoes	Per Crate	50	50
Eggs	Per Tray	10	10
Grains	Per 90 Kg bag	50	50
Millet	Per 90 Kg bag	50	50
Dry Maize	Per 90 Kg bag	50	50
Green Maize	Per 90 kg bag	50	50
	Per pick up	600	600
	Per Canter	1,500	1,500
	Per Lorry	3,000	3,000
Cabbages and Kale	Per 90 kg bag	50	50
	Per pick up	600	600
	Per canter	1,000	1,000
	Per Lorry	2,000	2,000
	Per trailer	6,000	6,000
Onions	Per net	50	50
	Per bag	100	100
Green peas and beans	Per crate	50	50
Managu	Per bag	50	50
	Nissan	1,200	1,200
Pumpkins	Per bag	50	50
Tomato	Per crate	50	50
Banana	Per bunch	100	100
Avocado	Per crate	50	50
Mangoes	Per crate	50	50

Oranges	Per crate	50	50
Papaws	Per crate	50	50
Passion Fruits	Per crate	50	50
Plums	Per crate	50	50
Pears		50	50
Lemons	Per crate	50	50
Pineapples	Per crate	50	50
Ripe banana per crate		50	50
Second hand clothes	1 bale and below	50	50
	Extra bale	50	50
Maize flour and other milling products	Per 90kg	50	50
Agricultural Products not provided for above	Per 90Kg	50	50
Clothes		50	50
Shoes		50	50
Hardware items		50	50
Potatoes	Per 50 kg	50	50
Sugar Cane		50	50
Tobacco Snuff		50	50
Dry Fish		50	50
Mats and ropes		50	50
Earth pots	Per pot	30	30
Schools Items		50	50
Retail Goods		50	50
Hawkers sweet/biscuits	Per day	50	50
	Per month	300	300
	Per year	1,500	1,500
<i>Gate Entrance fees</i>			
3 ton lorry (Empty)	per day	200	200
1 ton p/up (Empty)		100	100
7 ton lorry (Empty)		400	400
1/2ton p/up (Empty)		50	50
Auctioneer open air		1,500	1,500
Chicken stalls temporary per cage	Per Day	50	50
Fanfare/circles		2,000	2,000

<i>Impounding Charges</i>			
Cattle	Per Cow	200	200
Sheep and goats	Per Animal	100	100
Pigs	Per Pig	200	200
Donkeys	Per Donkey	100	100
Chicken	Per Hen	30	30
Other goods (including bicycles)	Per Item	200	200
Dogs /cats	Per Pet	100	100
<i>Shop, Kiosk and Stall Rent</i>			
Shops	Per Month	2,000	2,000
Kiosks vegetable	Per Month	1,000	1,000
Kiosk rent 9 by 9 feet kiosk	Per Month	1,000	1,000
Kiosk rent default penalty	Per Month	500	500
Lock up	Per Month	1,500	1,500
Hotel	Per Month	2,000	2,000

FOURTH SCHEDULE –LIVESTOCK FEES AND CHARGES

ITEM DESCRIPTION	UNIT OF MEASURE	APPROVED 2019/2020	PROPOSED 2020/2021
Cattle Cess	Per cow	100	100
Sheep and goats Cess	Per sheep/goat	50	50
Cattle – Dipping Fee	Per cow	5	5
Poultry Cess	Per 5 birds	50	50
Sheep & goats- Dipping Fee	Per head	5	5
Cattle Slaughter Fee-Meat control Cess	Per head	100	200
Sheep & goats- Slaughter Fee	Per head	50	100
Pig -Slaughter Fee	Per head	100	100
Poultry Slaughter Fee	Per 10 birds	50	50
Pick-up Carrying Carcass MT/define	Per month	2,000	2,000
Canter Carrying Carcass	Per month	3,000	3,000
Lorry Carrying Carcass	Per month	3,500	3,500
Pick-up Carrying Carcass	Per trip	300	300
Canter Carrying Carcass	Per trip	500	500
Lorry Carrying Carcass	Per trip	700	700
Hide	Per piece	20	50
Skin	Per piece	10	20
Slaughter slab hire	Per month	5,000	5,000
Hides and Skins Banda Rent	Per month	3,000	3,000
Carcass Inspection	Per Cow	100	100
Sheep/goat in county pen	Per Animal	50	100
Sheep/goat inspection	Per Animal	50	100

FIFTH SCHEDULE - CESS AND MOVEMENT OF PRODUCE OUT OF NAROK COUNTY

ITEM DESCRIPTION	UNIT OF MEASURE	APPROVED 2019/2020	PROPOSED 2020/2021
		KSH	KSH
Cattle	Per head	100	100
Sheep and Goat	Per head	50	50
Chicken	Per bird	10	10
Other livestock	Per head	100	100
Green Maize	Per 90kg bag	50	50
Potatoes	Per 90kg bag	50	50
Green Vegetable	Per 90kg bag	20	20
Onion	Per net	80	80
Tomato	Per crate	50	50
Wheat	Per 90kg bag	40	40
Maize	Per 90kg bag	40	40
Green Maize	Per tonne	150	150
Barley	Per 90kg bag	40	40
French Beans	Per Crate	100	100
Chia Seed	Per 90kg bag	1,000	150
French Beans	Per crate	50	50
Wheat stalk /Hay	Per bale	5	5
Bones, hoofs and horns	Per tonne	5,000	5,000
Manure	Per tonne	200	200
CESS ON FIREWOOD	Per Ton		
Pick up	½ Ton	100	100
Tractor	½ Ton	200	200
Lorry	3 Ton	500	500
Lorry	7 Ton	1,000	1,000
Lorry	Above 7 Tons	1,500	1,500
Log cess	Per feet	2%	2%
Sugarcane in percentage of mkt price		3%	1%
Molasses	Per value item	0.5%	0.5%
Tea cess	Per kg	3%	3%

Milk cess in percentage of market price	% of market price	0.5%	0.5%
Below 5 tonnes	Per tonne	150	150
5-8 tonnes	Per tonne	150	150
9-15 tonnes	Per tonne	150	150
16-20 tonnes	Per tonne	150	150
Over twenty tones	Per tonne	150	150
small quarry	Per year	10,000	10,000
Medium quarry	Per year	20,000	20,000
Large quarry	Per year	35,000	35,000
Building Stones	Per foot	3	3
Hardcore	7 tonnes	200	200
Ballast	Per tonne	150	150
SBP Quarry Site Small-Private	Per year	8,000	8,000
SBP Quarry Site Large-Private	Per Year	21,000	21,000
Sand cess	Per tonne	200	200
Red quarry sand	Per tonne	200	100
Color Stones	Per tonne	400	400
Tilings	Per tonne	200	200

SIXTH SCHEDULE - PARKING SERVICES

	UNIT OF MEASURE	APPROVED 2019/2020	PROPOSED 2020/2021
Matatu/Bus park fees:		KSHS	KSH
1-4 passengers town service per day	per entry	50	50
5-7 passengers town service per day	per entry	50	50
8-14 passengers	Monthly sticker	2,000	2,000
15-25 passengers per entry	per entry	100	100
26-35 passengers per entry	per entry	150	150
36-65 passengers per entry	per entry	300	300
Mini bus per month long journey only with sticker	per month	3,000	3,000
Buses per month long journey only with sticker	per month	5,000	5,000
Water boozier sticker	Per month	4,000	4,000
Clamping fee per matatu /Car		2,000	2,000
Clamping fee per lorry and buses		2,500	2,500
Motor cycle sticker	per month	500	500
Motor cycle per day	per day	50	50
Taxi Stickers	Per Month	1250	1250
Impounding fees - lorry/minibus/tractor	per day	2,000	2,000
Vehicle storage charges	per hour	500	500
Vehicle storage charges	per day	3,000	3,000
Impounding fees			
Vehicle (standing charge)	per day	2,000	2,000
Monthly Stickers Payment default		2,000	2,000
Obstruction fee		10,000	10,000
Picking and Dropping at undesignated areas		10,000	10,000
Touting at undesignated areas		4,000	4,000
Street parking:			
Small Car / 1 ton pick-up and below	per day	50	50
Canter / lorry between 3 and 7 tonnes	per day	100	100
Lorry more than 7 tonnes	per day	150	150
Trailer per day	per day	200	200
Parking bays as per designated bylaws/ Reserved Parking			
Small car			
Reserve parking	Per month	1,000	1,000

Reserve parking	Per year	10,000	10,000
Buses/Lorry/Tractor			
Reserve parking	Per month	2,000	2,000
Reserve parking	Per year	20,000	20,000
Reserve parking	Per area/Month	New	50,000
Trailers/Semitrailers			
Reserve parking	per month	2,500	2,500
Reserve parking	per year	25,000	25,000
Towing charges			
Up to one ton		2,000	2,000
Above one ton		3,000	3,000
Buses/Trailers/Tractors		5,000	5,000
Clamp tampering(penalties)		3,000	3,000
Hand cart	Per Day	50	50
	Per month	500	500
	Per year	2,500	2,500

**SEVENTH SCHEDULE -SEVENTH SCHEDULE - SOCIAL SERVICES,
EDUCATION, SPORTS, RECREATION AND RELATED AMENITIES**

ITEM DESCRIPTION	UNIT MEASURE	APPROVED 2019/2020	PROPOSED 2020/2021
Tent hiring	One tent and 50 chairs	5,000	5,000
Hire of public address system		3,500	3,500
Cemetery Charges			
Adult	Per Grave	500	500
Child	Per Grave	500	500
Bodies outside Narok town	Per Body	800	800
Hire of Public Property			
Fire turn out fees within town	Public place	2,000	2,000
Fire turn out fees outside town	per trip	2,000	2,000
Political & trade union functions	Per Day	2,000	2,000
Religious meetings	Per Day	1,000	1,000
Wedding and pre-wedding parties	Per Day	2,500	2,500
Co-operative Society functions	Per Day	1,000	1,000
Other parties	Per Day	1,000	1,000
Hawking	Per Day		
Sports function	Per Day	1,500	1,500
Hawkers sweet/biscuits	Per day	50	50
Hire of hall			
For Harambee	Per Day	2,000	2,000
Dancers	Per Day	1,500	1,500
Parties	Per Day	1,500	1,500
Cinema show per day	Per Day	2,000	2,000
Drama plays	Per Day	1,500	1,500
Meetings	Per Day	1,500	1,500
Religious	Per Day	1,500	1,500
Special functions	Per Day	1,500	1,500
Charitable organization	Per Day	1,500	1,500
Disco	Per Day	5,000	5,000
Public entertainment			
Film showing		2,000	2,000
Fun fairs		2,000	2,000
Travelling musician		2,000	2,000
Street gamblers (3 times daily rates)		3,000	3,000
Street gamblers per week (3 times		10,000	10,000

daily rates)			
Sports, Social Services And Youth Affairs			
Field and track hire	Per day	15,000	15,000
Conference facility	½ day	5,000	5,000
”	Full day	8,000	8,000
Shop	Per month	15,000	15,000
Gym space	Per month	20,000	20,000
Restaurant	Per month	20,000	20,000
Other events:			
Music ,weddings ,political rallies			
Commercial event :			
National (e.g show grounds)	Per day	50,000	50,000
International	Per day	100,000	100,000
Non – commercial event:			
Local wedding	per day	20,000	20,000
Wedding (diaspora)	Per day	50,000	50,000
Political rally	Per day	100,000	100,000
Schools and Colleges	Per day	20,000	20,000
Universities	Per day	50,000	50,000
County events :			
Public holidays	Per day	15,000	15,000
Other county events(e.g NGOs ,partnering with the county)	Per day	10,000	10,000
Hire of Narok Stadium			
Football match or any other sporting purposes (Kenya Premier League Matches)	Per day	100,000 or 20% of gate fees whichever is	100,000 or 20% of gate fees whichever is higher

		higher	
Any meetings or gathering other than football or sport matches	Per day	100,000	100,000
Religious activities	Per day	50,000	50,000
Stadium hire deposit (refundable)	Per day	20,000	20,000

EIGHTH SCHEDULE - PUBLIC HEALTH, SANITATION AND CONSERVANCY

ITEM DESCRIPTION	UNIT OF MEASURE	APPROVED 2019/2020 KSHS	PROPOSED 2020/2021 KSHS
<i>Refuse collection charges</i>			
In Town	Per Year	1,200	1,200
Outside town	Per Year	1,000	1,000
Petrol station	Per Year	3,600	3,600
Tourist Hotel	Per Year	24,000	24,000
Sewerages charges		50% of water charge	50% of water charge
Sanitary inspection		3,000	3,000
Health Clearance Certificate		2,000	2,000
Annual health certificate for fish handlers	Per Year	2,000	2,000
<i>Health Sanitary Inspection Fees</i>			
Hardware		1,500	1,500
Petrol station		1,500	1,500
Agro-vet		1,000	1,000
Lodges		1,000	1,000
Tailoring shops		300	300
Boutiques		300	300
Pool tables		200	200
Barber shops		300	300
Photocopy		300	300
Welding sheds		200	200
M-pesa		200	200
Banks and other micro financial institution		1,500	1,500
Garages		300	300
Bookshops		300	300
Video halls		300	300
Electronic shops		300	300
Salons		300	300
Timber yards		300	300
Carpentry		200	200
Auto spares	Routinely	300	300
Photo shops	Routinely	300	300
Computer rooms		200	200
Laundry shops		300	300

Cemetery	Routinely	3,000	3,000
Mortuary	Routinely	3,000	3,000
Contractor sites/offices	Routinely	300	300
Property agency offices		300	300
Advocates offices		300	300
Day care centers		300	300
Mitumba stores shoe shops		300	300
Malimali shops		300	300
HEALTH CLEARANCE CERTIFICATE			
Health clearance for purposes of liquor licensing	Annually	3,000	3,000
Butchery clearance certificate		600	600
Eating houses clearance certificates		600	600
Slaughter houses clearance cert.		500	2000
Slaughter slab clearance cert.		1,000	1,000
Food stores clearance cert.		300	300
Supermarkets clearance cert.		5,000	5,000
Wholesale shops clearance cert.		1,000	1,000
Posho mills clearance cert.		200	200
Bakeries clearance cert.		500	500
Retail shops clearance cert.		200	200
Food kiosks clearance cert.		100	100
Groceries clearance cert.		300	300
Milk bars clearance cert.		200	200
Deports clearance cert.		500	500
Confectioneries clearance cert.		500	500
Silos clearance cert		5,000	5,000
Guest houses clearance cert.		1,000	1,000
Canteens clearance cert.		500	500
Juggleries clearance cert.		300	300
Health clearance for re-opening after closure		1,000	1,000
Issuance of food hygiene License	Annually per person	500	500
Sanitary inspection for clearance		2,000	2,000
Health clearance for other purposes		1,000	1,000
Inspection health facilities		3,000	3,000
New private and mission facilities for registration	Once	3,000	3,000
Clinics-inspection fee		3,000	3,000
Nursing homes-inspection fee		3,000	3,000
Hospitals-inspection fee		3,000	3,000

Chemists and pharmacies-inspection fee		3,000	3,000
Herbal clinics-inspection		500	500
Private dispensing chemists	Annually	1,000	1,000
<i>Environmental health and safety inspection of factories, mines</i>			
Factories		15,000	15,000
Mines	Annually	15,000	15,000
Crushers	Annually	15,000	15,000
Quarry	Annually	10,000	10,000
Routine environmental health and safety audits	Routinely	2,000	2,000
Routine water and food sample analysis	Routinely	1,000	1,000
Disinfection, disinfection or de-ratting of premises, aircrafts, vehicles and ships	Routinely per m ₂	30	30
Treatment of ordinary nets		200	200
Environmental Impact Assessment	Per Project/Program	10,000	10,000
Issuance of health certificate for food export or import	Routinely	1,000	1,000
<i>Forestry</i>		New	
Timber / Fuel wood/ Logs	0-3 tones	New	1,000
	4- 6 tones	New	1,500
	7-10 tones	New	2,000
	10>	New	5,000
Wood Carvings	0-50 kg	New	Free
	50 -100kg	New	50
	101 -200kg	New	100
	201 -300kg	New	200
	301 -400kg	New	300
	401-500kg	New	400
	501-600kg	New	500
	601-700kg	New	600
	701-800kg	New	700
	801-900kg	New	800
	901-1000kg	New	900
	Above 1000kg	New	Applies to timber and logs
<i>Environment</i>			
Application for noise permit	Per Application	New	500
Noise permit	Per Event	New	2,000

Application for noise License	Per Application	New	200
Noise License	Per Application	New	5,000
Inspection	Per Application	New	3,000
VACCINATION			
Typhoid	Routinely	1,000	1,000
Yellow fever	Routinely	1,000	1,000
Cholera	Routinely	600	600
Medical examination of food handlers	Routinely	200	200
Sanitary inspection of food and nonfood premises		1,000	1,000
DISPOSAL OF CARCASES (OR DEAD ANIMALS IN TOWN AND URBAN AREAS			
Cattle	Per carcass	500	500
Goat/sheep	Per carcass	200	200

NINTH SCHEDULE - MEDICAL HEALTH

ITEM DESCRIPTION	UNIT MEASURE	APPROVED 2019/2020	PROPOSED 2020/2021
		KSHS	KSH
Bed fee			
Private		1,000	1,000
Public		200	200
Blood group		100	100
Blood sugar		100	100
Biopsy		500	500
Blood Culture		500	500
Brucella Test		150	150
BS for malaria		100	100
Catheterization		200	200
Chest		800	800
Crept Bandage		250	250
Crutch Measurement/Ambulation		100	100
Measurement/Ambulation		350	350
Culture-Stool		350	350
Culture-Stool culture-Swabs Aspirate		350	350
Culture-Urine		500	500

Dislocation:Hip,Knee,Elbow,Wrist		500	500
Dislocation Of Shoulder-Elbow Joint		500	500
Dislocation Of Shoulder-Hip Joint		500	500
Dislocation of Shoulder-Knee Joint		500	500
Dislocation of Shoulder-Wrist Joint		500	500
Dressing Wounds		500	500
Drug charges		400	400
Electrotherapy/soft tissue manipulation		200	200
Electrolyte		500	500
Anemia		100	100
ESR		100	100
Extremities And joint		400	400
FHG-ESR		450	450
File		50	50
Fullhaemogram		450	450
Gastric larvae		200	200
GXM		300	300
HB		100	100
Hbsag		500	500
Insertion of branulla		100	100
I.V Fluids		100	100
LFTS Per Test		300	300
Lumber Puncture		500	500
Major operation		10,000	10,000
Major operation deposit		5,000	5,000
Medical patient deposit		2,000	2,000
Minor operation deposit		5000	5000
Miscellaneous (tissue paper etc.)		400	400
MVA/D&C		3000	3000
Non-Pharm		400	400
Normal delivery		-	-
Other Deposit		500	500
Pads		100	100
Pelvic		800	800
Physiotherapy Charges		200	200
POP application		1,500	1,500
POP Removal		400	400
Pregnancy Test		100	100
Private room		1,000	1,000
Procedure -linen charge		50	50
Ribs		200	200
Removal of stitches		200	200
Seminalysis		300	300

Sgpt, Sgot, Creatinine @		2,500	2,500
Skeletal Traction		2,500	2,500
Skin Traction Kit		2,000	2,000
Skull		800	800
Spine		800	800
Splinting and putting supports		200	200
Sputum For AFB		-	-
Stool		100	100
Theatre		5,000	5,000
Therapeutic exercises/rehabilitation		200	200
Urea		200	200
Urinalysis		100	100
VDRL		250	250
Widal Test		250	250
Xray-Abdomen		800	800
X-ray-Chest		800	800
Xray-Extrimities And Joints		400	400
X-ray Skull		800	800
X-ray- Special Examination		2,500	2,500
X-ray- Spine		800	800
ATTACHMENT FEE			
Attachment Fee per month		-	-
CASUALTY			
Casualty Emergency Care		500	500
Catheterization		300	300
Dressing		50	50
FbCasualty		300	300
Gastric lavage		300	300
Gentamycininjection		100	100
I & D		250	250
Incision & Drainage Of Abscess		300	300
Injection		30	30
Injection Service		30	30
Mva/general		2,500	2,500
Removal Of Catheter		100	100
Removal Of Foreign Body		100	100
Removal Of Stitches		50	50
Stitching		300	300
CLINICS			
Consultations Per Visit		100	100
DENTAL			
Additional Tooth		200	200

Age assessment		500	500
Complete Denture		4,000	4,000
Dental Film		1,000	1,000
Dental Lower Impression		200	200
Dental Upper Impression		200	200
Extraction		300	300
Filing Per Tooth		500	500
Impression For Cd		1,000	1,000
Mmf		1,500	1,500
Partial Denture		1,500	1,500
Root Canal (Anterior)		1,500	1,500
Root Canal (Posterior)		2,000	2,000
Scaling		600	600
Splinting		700	700
EYE UNIT			
Ac Iol Implantation		500	500
Atropine 1%		70	70
B.T.R.P		500	500
Cataract extraction		1,500	1,500
Cefaroxime 5%		110	110
Chloramphenicol 5%		50	50
Corneal Removal Of Stiches		200	200
Cornea repair		1,000	1,000
Dexag		100	100
Diamox tab		400	400
Econazole gutt		150	150
Enucleation		1,500	1,500
Epilation / Dressing		50	50
Eviscaration		1,000	1,000
Excision		300	300
Excision mmc/5fu		500	500
Eye Dressing		100	100
Eye Drops		100	100
Eye lid repair		500	500
Eye Minor Surgery		500	500
Eye Stitching (L.A)		200	200
Eye Theatre (Private)		13,000	13,000
Fb Removal		200	200
Gentmycin 0.3%		50	50
Gutt Ciprofloxain		50	50
Gutt Econazole		400	400
Gutt Timolol		100	100

Hydrocortisone		50	50
I&D CSTYE chalazion		300	300
IUL implantation		500	500
Meomycin 0.5%		50	50
Miconazole 1%		210	210
Ofloxaxinegutt		100	100
Pilocarpine4%		180	180
Povidone Iodine 0.5%		50	50
Pred 0.5% gutt		50	50
Prednisolone1%		80	80
Reading glasses		200	200
Refraction		100	100
Retrobilbar injection		100	100
Sodium cromogyl		80	80
Sty Chalazion I. &.D		200	200
Tetracycline eye ointment	30	30	30
Trap plain	1,500	1,500	1,500
Zinc Sulphate	50	50	50
LABORATORY			
Acid Phosphates	150	150	150
Albumin	150	150	150
Alkaline Phosphates	150	150	150
Alt/Tsgot	150	150	150
Antenatal clinic profile	-	-	-
Asot	150	150	150
Aspirates Culture	150	150	150
Ast/Tsgot	300	300	300
Baseline test	150	150	150
Bencejones Proteins	150	150	150
Bleeding Time Test	150	150	150
Blood Culture	150	150	150
Blood Grouping	200	200	200
Blood Sugar Level	50	50	50
Blood Transfusion	100	100	100
Brucella Test	300	300	300
B/S for MPS	100	100	100
Calcium	50	50	50
Clotting Time Test	150	150	150
Crag Test	700	700	700
Creatine	150	150	150
Cross Match	150	150	150
Cryptococcus Antigen Detection Test/Serum	150	150	150

CryptosporiumParvim Test In Stool		150	150
Csf sugar		150	150
Culture and Sensitivity-HVS		150	150
Direct Bilirubin		150	150
Direct/IndirectBilinubin		200	200
Electrolytes		200	200
Esr		50	50
Full Haemogram		300	300
Gamma Gt		300	300
HB LEVEL		50	50
Hepatitis test		150	150
High Vaginal Swab		150	150
HIV/Aids Test			
H.Pylori Serum/Plasma Test		200	400
Hvs Culture		150	150
Incineration Services		400	400
Indirect coombs test		150	150
Lipid Profile		800	800
Liver function test		2100	2100
Microscopy		50	50
Packed Cell Volume		50	50
Pap Smear Screening		350	350
Phosphorus		200	200
Potassium		200	200
Prostate Surface Antigen		1,000	1,000
Rheumatoid Factor		150	150
Seminalysis		300	300
SeriumCholestrol		150	150
Serum Albumin		150	150
Serum alkaline phosphatase		150	150
Serum Amylase		300	300
Serum Bilirubin		100	100
Serum Calcium		200	200
Serum chloride		300	300
Serum Creatinine Levels		150	150
Serum electrolytes		150	150
Serum Urea		200	200
Sgot		200	200
Sgpt		300	300
SGPT/ SCOT		300	300
Sickling Test		200	200
Skin Scrapping For Cultures		200	200

Sodium		150	150
Sputum For Afb		150	150
Stool for Culture & sensitivity		250	250
Stool For Ova And Cyst		100	100
Throat swab culture		150	150
Total Bilrobin		150	150
Total Cholesteral		300	300
Total Proteins		150	150
Urea		50	50
Uric Acid		150	150
Urinalysis		150	150
Urine Culture		150	150
Vdrl/Ror		100	100
Wet preparation + gram stain (hvs)		100	100
Widal Test		150	150
HbA1C		1500	1500
Blood Gases		2500	2500
Salmonella Antigen (Stool)		400	400
H.pylori Ag Test (Stool)		400	400
MATERNITY			
Baby Exam/No Complication			
Baby With Complication			
Bed Fee Mat			
Branulla			
Episiotomy			
Non-Pharms			
Normal Delivery Fee			
Removal Of Placenta			
MCH/FP SERVICES			
Antenatal Care		50	50
Cca-Screening		100	100
Check Ups		50	50
Depo Injection		50	50
Implant Insertion		300	300
Implant Removal		300	300
Iucd Insertion		100	100
Iucd Removal		100	100
MCH/FP SERVICES			
Cards MCH		50	50
MEDICAL EXAMINATION			
Age assessment		500	500

Disabled Examination Stamp		300	300
Electro Cardiograph Test		500	500
Medical Exam For hotel		500	500
Medical Exam For school		500	500
Medical Examination Hotel		200	200
P3 Prof		1,500	1,500
MORTUARY			
Body from ward		300	300
Embalming-Adult		1,500	1,500
Mortuary Outside Body-Daily		600	600
Post mortem		5,000	5,000
NHIF PAYMENTS			
N.H.I.F Payments		100	100
NUTRITION DEPARTMENT			
Administration of Medical Nutrition		100	100
Anthropometric		50	50
Biochemical Nut Analysis		50	50
Counseling		50	50
Diabetes And Chronic Disease Nut Management		100	100
Dietary Prescription And Calculations		100	100
Follow Up(homecare)		100	100
Inpatient Nutrition Care(c/nutrition)		100	100
Nutritional Status Monitoring		50	50
Socio-Economic assessment		50	50
OCCUPATIONAL THERAPY			
OCCUPATIONAL THERAPY		200	200
OTHER DEBTOR			
Fine		50	50
PHARMACY			
Acetaminophen Suppositories 125 Mg Supp		50	50
Acetylsalicyclic Acid 300 Mg Dose		50	50
Acetylsalicyclic Acid 75mg Dose		100	100
Acyclovir Tabs 400mg Tab		10	10
Adrenaline Inj.1 Mg/MI Amp		20	20
AlbendazoleInj		50	50
Albendazole Tabs		50	50
Aldomet Tab		100	100
Allopurinol Tabs 300mg Tab		15	15
Amikacin Inj.100mg/2ml Apm		350	350
Amikacin Injection(100mg)		450	450
Aminophylline Inj.250mg/10ml Amp		30	30

Amlodipine		100	100
Amlodipine Tabs 10 Mg		30	30
Amoxicillin/Calvulanate Tabs 625mg Dose		400	400
Amoxicillin /Clavulanate Pottassium Inj.1.2g Vial		400	400
Amoxiclav Tab		50	50
Amoxiclavtabs		200	200
Ampicillin/Cloxacillin Caps 250/250mg Dose		200	200
Ampiclox Capsules		150	150
Ampritericin B Inj,50mg Vial		500	500
Analapril 10mg		10	10
Artemether Injection		100	100
Artesunate		50	50
Artesunate Inj. 60 Mg Vial		200	200
Artovastatin Tabs 20mg Tabs		30	30
Ascard		100	100
Atenolol		100	100
Atovastatin		50	50
Atracurium Inj.25mg/2.5 Ml Amp		500	500
Atropine Sulphate Inj.1 Mg/MI Amp		20	20
Augmentin Tm Susp. 312mg/5ml Bottle		700	700
Azithromycin 500mg		300	300
Benzylpenicillin Sodium For Inj. 1mu Vial		50	50
Benzylpenicillin Sodium For Inj .5 Mu		50	50
Biphasic Isophane Insulin Inj 100 Ui/10mi Vial		400	400
Bupivacaine Hydrochloride Inj.5mg/MI Amp		100	100
Calcium Gluconate Inj. 1g/10ml Amo		150	150
Captopril Tabs 25mg Tabs		10	10
Carvedilol Tabs 3.125mg Tabs		20	20
Ceftriaxone Inj.1 Gm Vial		100	100
Chloramphenical Inj. 1gm Vial		50	50
Chloride		150	150
Chloropamazine		50	50
Chlorpheniramine Maleate Tabs 4gm Dose		50	50
Chlorpheniramine Syrup 2mg /5ml			
Chlorpromazine Hydrochloride Inj.25mg/2ml Amp		20	20
Chlorpromazine Hydrochloride Tabs.100mg Dose		150	150
Ciprofloxacin Tab 250mg Dose 10days		200	200

Ciprofloxacin Tab 250mg Dose 5days		100	100
Clindamycin Inj.2ml Amp		450	450
Clotrimazole Cream 1% Tube		50	50
Clotrimazole Passaries 200mg Dose (3days)		50	50
Colchicine Tabs 500mg		10	10
Compound Magnesium Trisilicate Tabs		50	50
Cytotec Tab		60	60
Cytotec Tabs		60	60
Dexamethasone Inj.		50	50
Dexamethasone Sodium Phosphate Inj.4mg/MI Vial		20	20
Diclofenac Tabs 50 Mg Dose		50	50
Diflucan Tm I.V Infusion 2mg/2ml		800	800
Digoxin Tab 0.25mg Tab		5	5
Diprofos Injection		600	600
Doxycycline Caps 100mg Dose		50	50
Enalapril Maleate Tabs 5mg Tab		5	5
Ephedrine Inj. 25 Mg/MI Amp		200	200
Ergometrine Injection 500mcg/MI Tab		50	50
Erythromycin Oral Syrup 125mg/MI Bottle		100	100
Erythromycin Searate Tab 500mg Dose		150	150
Erythromycin Tab 250mg Dose		100	100
Fentanyl Inj.50mcg/MI Amp		300	300
Ferrous Sulphate/Folic Acid Tabs 182.4/0.4mg		-	-
Fine		500	500
Flucloxacilin Caps 250mg Dose		200	200
Flucloxacillin Inj.250 Mg Vial		150	150
Fluconazole Tabs 200mg		50	50
Flupentixol Decanote 20mg/MI Amp		850	850
Fluphenazine Decanoate Inj.25 Mg/2ml Mps		100	100
Folic Acid Tabs 5 Mg Dose		50	50
Furosemide Inj.20mg/2ml Amp		20	20
Furosemide Tabs 40mg Dose			
Furosemide Tabs 40mg Dose		50	50
Gentamicin Inje 80mg		30	30
Gentamycin Sulphate Inj. 80mg/2ml Amp		15	15
Glibenclamide Tabs		100	100
Glibenclamide Tabs 5 Mg Tabs		3	3
Gliclazide Tabs 80 Mg Tabs		15	15

Glucose(Dextrose)Iv Infusion 5%500ml		50	50
Glucose(Dextrose)Iv Infusion 10% 500ml Bottle		100	100
Griseofulvin Tab 125mg Tab		5	5
Haemaccel Solution Bottle		1,500	1,500
Haloperido Decanoate Inj.50mg/MI Mps		250	250
Haloperidol		150	150
Haloperidol Injection		160	160
Haloperidol Injection		160	160
Haloperidol Injection		160	160
Halothane 100ml Bottle		3,500	3,500
Heparin Inj.25000 Iu /55ml		400	400
Heparin Injection		250	250
Hydralazine Injection		150	150
Hydralazine Hydrochloride Inj.20 Mg Amp		250	250
Hydralazine Tabs 20mg Tab		20	20
Hydrochloride Inj.50mg/MI Amp		30	30
Hydrochlorothiazide Tabs 50 Mg Dose		50	50
Hyoscine Butylbromide Inj.20 Mg/MI Amp		20	20
Inpatient Common Drugs		300	300
Insulin		200	200
Isoflurane 100 MI Bottle		8,000	8,000
Ketamine Inj.50mg/MI Vial		100	100
Levofloxacin		400	400
Lignocaine (Lidocaine)Inj.2%30ml Vial		50	50
Loperamide Hydrochloride Caps 2 Mg Dose		50	50
Losartan 50mg O.D.		100	100
Losartan Tabs 50mg Tabs		10	10
MagnesiumSulphateHeptahydrateInj.50%,500mg/10 Vial		250	250
Meclozine/Pyridoxine		50	50
Meloxicam Tabs		100	100
Mercaine Inj		100	100
Mercaine Injection()		100	100
Metformin Tabs 500mg Tabs		5	5
Metformin Tabs 850 Mg Tabs		10	10
Methldopa Tabs 250mg Tabs		5	5
Methyl dopa Tabs 250mg Tabs		5	5
Metoclopramide Hydrochloride Inj.5 Mg/MI Amp		20	20
Metronidazole Inj. 500mg Bottle		30	30
Metronidazole Tabs 200mg Dose		50	50

Midazolam Inj.5mg/5ml Amp		400	400
Misoprostol Tabs 200mcg Tabs		80	80
Modecate Injection		50	50
Morphine Sulphate Inj.10mg Amp		150	150
Multivitamin Tabs		50	50
Multivitamin Syrup Bottle		50	50
Neurobine Tabs		100	100
Nifedifine Tabs 20 Mg		5	5
Nitrofurantoin		50	50
Norfloxacin Tab 400gm Dose		200	200
Nystatin Oral Suspension 100,000 Iu/MI Bottle		100	100
Omeprazole Caps 20mg Dose		100	100
Oxytocin		50	50
Oxytocin Inj.10 Iu/MI Amp		40	40
Pancuronium Inj.4mg/2ml Amp		100	100
Paracetamol Iv.Infusion 10 Mg/MI Bottle		300	300
Paracetamol Tabs		50	50
Pethedine		50	50
Phenytoin Inj.250mg/5 MI Amp		300	300
Pill		50	50
Pioglitazone Tabs 30mg Tabs		30	30
Piroxicam 20mg		100	100
Piroxicam Caps 20mg Dose		50	50
Potassium		150	150
Prednisolone Tabs 5mg Dose		50	50
Pyridoxine Tabs 50 Mg		-	-
Ranitidine 150mg Inj		150	150
Ranitidine		100	100
Salbutamol Nebulizing Sol		1,000	1,000
Salbitamo		50	50
Salbutamol Nebulizing Inhaler		200	200
Salbutamol Respiratory Solution 5mg/5ml 1 MI		50	50
Salbutamol Syruo 2mg/5ml		-	-
Silver Sulphadiazine Cream 250 Mg Jar		300	300
Sodium Chloride		50	50
Sodium Chloride Iv Infusion 0.9% 500ml Bottle		50	50
Spironolactone Tabs 100mg Tabs		20	20
Thiopental Sodium Inj.500mg Vial		150	150
Tinindazole Tab 500mg Dose		50	50
Tramadol Hydrochloride 50 Mg/MI Am		50	50

Ventoline		50	50
Vitamin B Complex Inj .2 ML Amp Vial		50	50
Vitamink(Phytomenodione) Inj.10 Mg/ML Vial		150	150
Vitamin K(Phytomenodione) Inj.2 Mg/ML Vial		150	150
Vit Injection		50	50
Vit K Injection		50	50
Warfarin Sodium Tabs 5mg Tab		10	10
Warfarin Tabs		50	50
Zinc Sulphate Monohydrates Tabs 20 Mg			
PHYSIOTHERAPY			
Crepe Bandage		200	200
Physiotherapy		200	200
PLASTER			
Above Elbow Pop -A/E Pop		1,000	1,000
Above Knee Pop-Ak Pop		1,500	1,500
Arrow Comp Plate		900	900
Below Elbow Pop B/E Pop		850	850
Below Knee Pop -B/K Pop		1,000	1,000
Boot Pop-B/P Pop		850	850
Cervical Collar		1,500	1,500
Cotton Wool 250		70	70
Cotton Wool 400		130	130
Crepe Bandage Application		200	200
Crepe Bandage Per Roll -3"		40	40
Crepe Bandage Per Roll -4"		60	60
Crepe Bandage Per Roll -6"		80	80
Crepe Bandages 8		120	120
Crepe Bandages Size 4		60	60
Crepe Bandages Size 6		100	100
Crepe Bandars Size 3		50	50
Extn Cord4mm\3mm Per Metre		50	50
Gauze Roll Standard Size		50	50
Hip Spica		600	600
Plaster Of Paris Size 8		160	160
Plaster		200	200
Plaster Of Paris Size 6		200	200
Pop Application		140	140
Pop Application		200	200
Pop Removal		500	500
Pop Removal		200	200
Removal Of Plaster		100	100

Skin Traction		1,500	1,500
Skin Tracton Kids Children		1,500	1,500
Skin Tracton Kits Adult		1,900	1,900
Stainman Pin		1,500	1,500
Steinnans 150mm		2,500	2,500
Strapping 3"		100	100
Wrist Pop-Wp		500	500
PRIME CARE PHARMACY			
Aceclofenac Tabs 100 Mg		30	30
Acyclovir Tabs 400 Mg		10	10
AmikacinInj		150	150
Aminosidine Syrup Bottle		200	200
Aminosidine Tabs 250 Mg		25	25
Amlodipine tabs 5 mg		30	30
Amoxicillin/Clavulanic Acid Tabs 1 Mg		95	95
Amoxycillin/Clavulanic Acid Tablets 625 Mg		25	25
Ampicillin/Cloxacillin 500 Mg		5	5
Ampicillin/Cloxacillin Oral Dro[P 60/30		120	120
Ampicillin Susp 250/5ml		60	60
Anatacid Tabs		50	50
Antacid Syrup		50	50
Aspirin Tabs 75mg		2	2
Atenolol Tab 50mg		50	50
Atorvastatin 10mg		10	10
Atorvastatin 20mg		20	20
Azithromycin Tabs 500mg		30	30
Azithromycin Tabs Dose		100	100
Beclomethasone (Inhaler)		350	350
Betapyn(Par/Cod/Dox)		25	25
Bisacodyl Dose		50	50
Bromocriptine Tabs 2.5 Mg		25	25
Brufen Syrup 200mg/5 MI Bottle		50	50
Carbimazole Tabs 5 Mg		4	4
Cefuroxime Tabs 500mg		50	50
Celestamine Tabs		15	15
Cetirizine Syrup 5mg/5ml Bottle		70	70
Cetirizine Tabs 10 Mg		5	5
Ciprofloxacin Capsules 500mg		10	10
Clarithromycin Suspension 125/5 MI Bottle		450	450
Clarithromycin Tabs 500mg		50	50
ClindamicinInj 150 Mg MI Amp		-	-

Clindamicin Tabs 300 Mg		25	25
Clindamycin Caps 75 Mg		25	25
Clotrimazole/BeclamethasoneCreame		80	80
Clotrimazole Cream Tube		50	50
ClotrimazolePessaries Tube		50	50
Colchicine 500mcg		10	10
Cotrimazole/Beclametason Cream Tube		80	80
Cough(BromsolExpecorant)Bottle		100	100
Cough Syrup(Upacof (Expectorant) Bottle		100	100
Cough Syrup (Upacough Dry Cough) Bottle		100	100
Deep Heat Oitment		200	200
Diclofenac 100mg		5	5
Diclofenac Gel		50	50
Diclofenac/Paracetamol/Chlorzoxanone Tabs(Flamoryl -		10	10
Digoxin Tabs 0.25 Mg		8	8
DiloxanideFuroate/Metronidazole Tabs 250/200 Mg		4	4
Enalapril Tab 5mg		5	5
Enalapril Tabs 10 Mg		10	10
Ephedrine Nasal Drops Bottle		60	60
Erythromycin Suspension 125/5ml Bottle		80	80
Erythromycin Tabs 500 Mg		10	10
Flucloxacillin Tabs 500 Mg		12	12
Fluconazole 200mg		10	10
Haematinic Caps		5	5
Haematinic Syrup (HiferSusp) Bottle		150	150
Heamatinc Syrup		150	150
H.Pylori Kit		1,200	1,200
HyoscineButylbromide Tabs 10mg		3	3
Ibuprofen Suspension 100/5 MI Bottle		50	50
Ketoconazole Tabs 200 Mg		5	5
Lactulose Solun (Osmolax)		300	300
Levofloxacin Tabs 500 Mg		40	40
Loperamide Capsules 2mg			
Loperamide Tabs 500mg			
Losartan/Hctz		10	10
Losa Tabs 50mg		-	-
Losa Tabs 50mg		-	-
Mebendazole Tabs		-	-
Mebendazole Tabs 100 Mg		10	10

Mefenamic Caps 250 Mg		-	-
Mefenamic Caps 250 Mg Dose		50	50
Meloxicam Tabs 7.5		5	5
Metformin Tabs 500 Mg		3	3
Metformin Tabs 850 Mg		5	5
Multivitamin Syrup 100 Ml		50	50
Neorobione Plus Tabs		5	5
Neurobione Plus Tabs		5	5
Nifedifine Retard Tabs 20 Mg		-	-
Nifedipine Tabs 20 Mg Dose		50	50
Nitrofuratoin Tablets 100mg		50	50
Norfloxacin Tabs 400 Mg		5	5
Normal Saline Nasal Drop 10 Ml		100	100
Omeprazole Capsules 20 Mg		5	5
Pioglitazone Tabs 30 Mg		10	10
Povidone -Iodine Mouth Wash Bottle		100	100
Prednisolone Tabs 5 Mg		50	50
Pregabalin Cap 75 Mg		55	55
Promethazine Syrup 60 Ml		50	50
Ranitidine Inj		20	20
Relcer Gel Bottle		200	200
Rifampicin Tabs 300mg		10	10
Salbutamol Inhaler (Ventolin)		200	200
Secnidazole Tabs 500 Mg Inhaler		25	25
Sediproct Cream Tube		200	200
SediproctSupp		40	40
Sodium Valproate Tablets 200 Mg (Epilim)		15	15
Spironolactone Tabs 25 Mg		5	5
Tramadol Capsules 50 Mg		10	10
Tranexamic Acid Capsules 250 Mg		10	10
Vitamin B Complex Tabs (Tribees Forte)		10	10
Warfarin Tabs 5 Mg		4	4
ZinnatSusp 125 Mg Bottle		400	400
Card		50	50
File		100	100
Medical Certificate For Insurance		3,000	3,000
Printer Test		-	-
Registration		50	50
Canteen Rent Per Month		5,000	5,000
Kiosk Rent		1,000	1,000
Resource Centre /Hall Charges		2,000	2,000

Blood Transfusion		300	300
Btl		2,500	2,500
Bupivacaine Heavy Spinal Injection (Original)		300	300
Catheter & Urine Bag		100	100
Caesarian Section		-	-
Circumcision		1,000	1,000
Colonoscopy		7,000	7,000
Dextrose 10%		50	50
Dextrose 5%		50	50
Dextrose 50%		100	100
Endoscopy		4,500	4,500
Fentanyl Injection 100gm		100	100
General Wards Eye Charges/Day		150	150
Hamacel		1,500	1,500
Ketamine Injection		50	50
Laparoscopy		10,000	10,000
Marcaine		350	350
Major Operation		5,000	5,000
Minor Operation		2,500	2,500
Minor Operation		2,500	2,500
ND Surgery		500	500
Neostigmine Injection		50	50
Normal Saline		50	50
Ondasteron		450	450
Orthopaedic.Nail		10,000	10,000
Peads Operation		3,000	3,000
PropofolInjection		450	450
Prostactectomy		10,000	10,000
Removal Of Placenta		1,500	1,500
Ringers Lactate		50	50
Sofratule		50	50
Surgeon's Fees		3,000	3,000
Surgical Toilet		3,000	3,000
Suxamethonium Injection		50	50
Thiopentonne Injection		50	50
Total Abdominal Hysterectomy		5,000	5,000
Tranexamic Acid		905	905
Victyl		200	200
Ambulance Fee (Nairobi)		Free	Free
Ambulance Fee(Tenwek)		Free	Free
Ambulance (Kijabe)		Free	Free

Ambulance Nakuru		Free	Free
Within Town		Free	Free
Bed Fee W2		200	200
Gastric Lavage		300	300
Gloves		50	50
I.V Fluids >5 Years		150	150
Non-Pharms		200	200
Bed@Day w3		200	200
Catheter Insertion		100	100
Catheterization		300	300
Catheter Removal		100	100
Gastric lavage		300	300
Iv fluids		100	100
Non-Pharms		200	200
Removal of catheter		100	100
Under water seal drainage		1,500	1,500
Bed Fee w4		200	200
Catheter Insertion		100	100
Catheterization		300	300
Catheter Removal		100	100
Delivery		-	-
Gastric lavage		300	300
I.V fluids		150	150
MVA/ DBC		2,500	2,500
Non-Pharms		200	200
Removal of Placenta		-	-
Bed @ Day W5		200	200
Abdomen Sup Erect		400	400
Abdomen Supine		400	400
Abdominal Scan		800	800
Amenity/Private Clinic		1,000	1,000
Both Ankle		500	500
Both Clavicles		500	500
Both Elbows		500	500
Both Fore Arm		500	500
Cervical Spine ApLat&Oblos		500	500
Chest Pa &2oblo		400	400
Chest Pa/Ap		400	400
Cholagiocram In Theatre		2,000	2,000
Cholagiocram In Theatre		250	250
Elbow		400	400
Exhausted Fixer		50	50

Extremities Lower limbs		400	400
Extremities upper limbs		400	400
Heterosalphigography		1,500	1,500
Iopa		250	250
Leep Surgery		2,500	2,500
Left Lateral Oblique		400	400
Obstetric Scan		600	600
Colposcopy		1,000	1,000
Pelvic		400	400
Pelvic Scan		600	600
Private amenity		600	600
Right Lateral Oblique		400	400
Skull x-Ray		400	400
Upper Standard Occlusal		250	250
X-Ray Abdomen/Ap		400	400
X-Ray Ankle Joint		400	400
X-Ray Both Feet		500	500
X-Ray Both Hands		500	500
X-Ray Both Humbri		400	400
X-Ray Both Legs(Tibia/Fibula)		800	800
X-Ray Cenitogram		1,000	1,000
X-Ray Chest		400	400
X-Ray C/Spine		400	400
X-Ray Dental		200	200
X-Ray Facial Bones		500	500
X-Ray Femur		400	400
X-Ray Hand/Fingers		400	400
X-Ray Hip		400	400
X-Ray H.S.G		1,500	1,500
X-Ray Humbrus		200	200
X-Ray HysterosalpingogramHsc		1,500	1,500
X-Ray Intravenous Urogram		1,600	1,600
X-Ray I.V.U		2,500	2,500
X-Ray Leg(Tibia/Fibula)		400	400
X-Ray Lumber Sacral Spine		400	400
X-Ray Lumber Spine		400	400
X-Ray P.N.S Lat (Adenoids)		400	400
XRAY -UNDER FIVE		400	400
Liver Function Tests		2100	2100
HbA1C		1500	1500
Blood Gases		2500	2500
Salmonella Antigen (Stool)		400	400

H.pylori Ag Test (Stool)		400	400
--------------------------	--	-----	-----

ICU CHARGES

ITEM DESCRIPTION	UNIT MEASURE	APPROVED 2019/2020	PROPOSED 2020/2021
Intubation		2500	2500
Mechanical ventilation		1500	1500
Cardiac monitoring		1500	1500
Central line insertion		3500	3500
Resuscitation,adult		1000	1000
Resuscitation,child		500	500
Nebulization		300	300
Chest tube insertion/underwater seal		1000	1000
Oxygen administration per day		1000	1000
Blood analysis		2500	2500
Ecg		800	800
Rbs		150	150
Introsles-dopamine		1500	1500
Norepinephrine		5000	5000
Bed bathing		150	150
Pressure area care and turning		100	100
Ett dressing daily		150	150
Cvc dressing		200	200
Suction		150	150
Feeding		200	200
Medications-iv (300) oral (200) per day		300&200 respectively	300&200 respectively
Blood trasnfusion		200	200
Iv fluids		200	200
Oral care		150	150
Light sedation		1000	1000
Moderate sedation		1750	1750
Heavy/deep sedation		2500	2500
General medication in icu-charges			
Sodiun bicarbonate		200	200
Potassium chloride		100	100
Calcium gluconate		100	100
Magnesium sulphate		100	100
In-lasix injection		50	50
Atropine sulphate		50	50
Adrenaline		50	50
Heparin injection		500	500
20% mannitol		500	500

50% dextrose		250	250
Hydrocortisone injection		150	150
Chloropherramine injection		50	50
Hemacele		2500	2500
Hydolazine		700 per capsule	700 per capsule
Atenolol		50 per table	50 per tablet
Iv clexane		1500	1500

MENTAL HEALTH SERVICE CHARTER

ITEM DESCRIPTION	TIME	APPROVED 2019/2020	PROPOSED 2020/2021
Mental Status Assessment	30-45 Minutes	2500	2500
Psychiatric Consultation	40-60 Minutes	100-File 100- Consultation	100-File 100- Consultation
PRC Filling/Counselling	40-60 Minutes	FREE	FREE

COUNSELLING SERVICES CHARGES /SERVICE CHARTER

ITEM DESCRIPTION	UNIT MEASURE	APPROVED 2019/2020	PROPOSED 2020/2021
Out-Patient		200	200
Group Counseling		500	500
Couple Counseling/Family Therapy		500	500
Child Therapy		200	200
Counselor's Report		500	500
GBV (Gender Based Violence)		FREE	FREE
Renal and ICU Family Support		FREE	FREE
Staff Debriefing		FREE	FREE
Under-aged Mothers		FREE	FREE

OTHER SERVICES

ITEM DESCRIPTION	UNIT MEASURE	APPROVED 2019/2020	PROPOSED 2020/2021
Physiotherapy-ICU		300 per session	300 per session
UIEcr		900	900
Dressing		50	50
IV fluids		50 per bottle	50 per bottle
Stitching		300	300
Removal of Stiches		50	50
CT Scan		6000	6000

Mammogram		1000	1000
-----------	--	------	------

TENTH SCHEDULE: GENERAL FEES AND CHARGES

ITEM DESCRIPTION	UNIT OF MEASURE	APPROVED 2019/2020	PROPOSED 2020/2021
		KSHS	KSHS
Application form for a single Business	Per form	300	300
Minutes extract		500	500
Late payment of business permit/license after 31 st of March	Per month	3%	3%
Subletting fees per year		1,000	1,000
Transfer of business permit		3,000	3,000
<i>Transfer of Business name</i>			
Town centre		2,500	2,500
Extended area		1,500	1,500
Transfer of County kiosks		2,000	2,000
Transfer of kiosk license		500	500
Transfer of hawkers license		500	500
Sub-letting fees per year	per month	1,000	1,000
Change of business premises	per business	1,000	1,000

ELEVENTH SCHEDULE: TRADE LICENSES.

Code 100	GENERAL TRADE, WHOLESALE, RETAIL, STORES, SHOPS, PERSONAL SERVICES	ZONE A	ZONE B
	Including Distributors, Traders, Wholesalers, Hypermarkets, Departments Stores, Supermarkets, Show Rooms, Boutiques, Retail Shops & Stores, and Chemists, Take away Butcheries, Personal Services Providers and Kiosks.	KSH	KSH
102	Mega store, Hypermarket: large multi-department store, premises	60,000	50,000
104	Large trader, Large whole sales	45,000	35,000
110	Large retailer	35,000	30,000
115	Medium trader, Retailer, Other wholesales- (Retail traders, stores, Shops) shop or personal service	14,000	10,000
120	Small trader, shop or retail and service provider (salon & kinyozi)	7,000	5,000
195	Other Traders – Light Kiosk or Temporary construction	3,500	3,000
197	Deleted		
Code 200	INFORMAL SECTOR		
	Including Hawkers, Street Vendors & Small Traders and Service Providers operating in the street, verandah or temporary buildings.		
203	Hawker : 1 person with motor vehicle (Pickup/Nissan)	7,000	7,000
205	Hawker: 1 person with motor vehicle (Station Wagon)	3,500	3,500
207	Hawker: 1 person with motor bike	2,800	2,800
210	Hawker : 1 person without motor vehicle/bike	1,500	1,500
215	Small informal sector Trader/ service provider: Shoeshine, Shoe repair, street vendor(newspapers, sweet, soda,)	1,400	1,000
220	Semi-permanent informal sector Trader: up to 2 persons operating in verandah	1,500	1,500
230	Other informal sector (large carwash, large garage etc)	7,000	7,000
232	Other informal Sector (medium carwash, medium garage etc)	3,500	3,500
295	Other informal sector operation (small carwash, juakali, small garage etc.)	1,500	1,500
Code 300	TRANSPORT, STORAGE, AND COMMUNICATION	ZONE A	ZONE B
300	Including Maritime and airlines, International carriers, Transportation companies, Operating taxis, Matatus,		

	Buses, Lorries, Planes or Boats, Driving schools, Tour/Safari operators, Petrol station, storage facilities, cold storage facilities, publishing companies, Telephone companies, Radio/TV broadcaster and Internet provider.		
305	Large transportation company: over 30 vehicles	56,000	40,000
310	Medium Transport company: from 6 to 30 vehicles	21,000	15,000
315	Small transport company : from 2 to 5 vehicles	7,000	5,000
320	Independent transport operator: 1 vehicle	3,500	2,500
325	Large Petrol Filling Station: Over 10 Nozzles or with garage-workshop & retail shop	21,000	15,000
330	Medium Petrol Filling station: from 5 to 10 Nozzles or with garage- workshop or retail shop	14,000	10,000
335	Small petrol Filling station: Up to 4 Nozzles and without garage- workshop or retail shop	7,000	5,000
340	Large Cold Storage Facility: Over 1,000 m2, insulated walls, cold production equipment	38,500	27,500
345	Medium Cold Storage Facility: Between 100- 1,000m2.	17,500	12,500
350	Small Cold Facility: Up to 100m2.	8,400	6,000
355	Large storage Facility: Over 5,000m2 Go down, Warehouse, Liquid Storage Tanks Complex.	35,000	25,000
360	Medium Storage Facility: From 1,000 to 5,000m2.	14,000	10,000
365	Small Storage Facility: Up to 1,000m2	7,000	5,000
370	Large Communications Co.: Over 100 employees and /or premises over 5,000m2	63,000	45,000
375	Medium Communications Co.: From 16 to 100 employees and / or premises from 1,500 to 5,,000m2	38,500	27,500
380	Small Communications Co.: Up to 15 employees and /or Premises up to 1,500m2	21,000	15,000
395	Other Transport, Storage, and Communications	4,900	3,500
397	Water Boozers 1000ltrs to 5000ltrs	10,000	10,000
398	Water Boozers 5001ltrs to 10,000ltrs	20,000	20,000
399	Waters Boozers above 10,000ltrs	30,000	30,000
Code 400	AGRICULTURE, FORESTRY&NATURAL RESOURCES EXTRACTION		
	Including Production of coffee, tea, fruits, flowers, cereals, vegetable and agricultural products, grain storage and processing, mills and posho mills, bakeries, forestry and timber production, sawmill, coal production, animal breeding, dairy product processing, slaughter house, mining and other natural resources extraction activities.		
405	Large Agricultural Producer/Processor/Dealer/Exporter:	100,000	100,000
410	Medium Agricultural Producer/Processor/Dealer/Exporter:	50,000	35,000

415	Small Agricultural Producer/Processor/Dealer/Exporter:	17,500	12,500
420	Large mining or Natural Resources Extraction Operation:	150,000	150,000
425	Medium mining or Natural Resources Extraction Operation:	75,000	75,000
430	Small mining or Natural Resources Extraction Operation:	30,000	30,000
495	Other Agricultural, Forestry, and Natural Resources	5,600	4,000
Code 500	ACCOMODATION AND CATERING		
	Including International hotel, Tourist Lodges & camps within the Mara Eco system.		
502	Large-high standard hotel, lodge or camp with tourist restaurant, bar, curio, staff canteen, clinic, garage, spa, swimming pool, petrol station, large storage facility etc	150,000	150,000
504	Medium- High standard hotel, lodge or camp with tourist restaurant, bar, curio, garage & filling station and staff canteen	120,000	120,000
506	Small- High standard hotel, lodge or camp with tourist Restaurant, bar and curio	60,000	60,000
	Lodging houses, restaurants, and bars, eating houses, snack bars, tea & coffee houses.		
508	Large-High standard Lodging House/Hotel D Class: Over 100 rooms	70,000	50,000
510	Medium-High standard Lodging House/Hotel D Class: From 41 to 100 rooms	60,000	35,000
512	Large lodging house with restaurant and/ or Bar B/ C Class: Basic standard from 16 rooms to 41 rooms	50,000	22,500
515	Medium lodging house with restaurant and/ or Bar B/ C Class: Basic standard from 6 to 15 rooms	35,000	17,500
518	Small Lodging house with restaurant and/ or Bar B/ C Class: Basic standard up to 5 rooms	17,500	12,500
521	Large Lodging house B/ C Class: Basic standard over 15 rooms	28,000	20,000
524	Medium Lodging house B/C Class: Basic standard from 6 to 15 rooms	17,500	12,500
527	Small Lodging house B/C Class: Basic standard up to 5 rooms	10,500	7,500
540	Large restaurant with bar/membership club: capacity over 30 customers/members.	21,000	15,000
543	medium restaurant with bar/membership : capacity from 11 to 30 customers/members	10,500	7,500
546	small restaurant with bar up to 10 customers	7,000	5,000
549	Large eating house; snack bar; tea house “hotel “no lodging and no alcohol served with capacity over 20 customers.	10,500	7,500

552	Medium eating house; snack bar; tea house "hotel". No lodging and alcohol served with capacity from 6to 20 customers	7,000	5,000
555	Medium eating house; snack bar; tea house "hotel". No lodging and alcohol served with capacity up to 5 customers	4,900	3,500
558	Butchery with roasted meat and / soup kitchen: any size	7,000	5,000
561	Large traditional beer seller: capacity over 50 customers.	10,500	7,500
564	Medium bar/traditional beer seller: capacity from 16 to 50 customers.	8,400	6,000
567	Medium bar/traditional beer seller: capacity up to 15 customers.	5,600	4,000
571	Large night club/casino: over 500 m2.	35,000	25,000
574	medium night club/casino: from 101 to 500 m2	21,000	15,000
577	small night club/casino: up to 100 m2	14,000	10,000
595	other catering and accommodation	4,900	3,500
Code 600	PROFESSIONAL & TECHNICAL SERVICES		
	Including Large Financial, Management, Engineering, Architecture, Valuing, Surveying, Accountancy, Secretarial Support, Data Processing, law firm, private survey services, auctioneers, etc., Stock and Insurance Brokering, Security, Customs Clearing-Forwarding Goods, Book Making, Sweepstakes, Banks, Forex Bureau, Money Lenders, Hire Purchase, Insurance and Real Estate Developing-Financing.		
605	Large professional services firm: over 10 practitioners and/or international affiliation.	63,000	45,000
610	Medium professional services firm: from 3 to 10 practitioners.	31,500	22,500
615	Small professional services firm: up to two (2) practitioners.	14,000	10,000
620	Independent technical operator: one person acting individually (typist, accountant, bookkeeper, etc.).	4,900	3,500
625	large financial services: main stream banks	66,500	47,500
630	Medium financial services: large sacco, large micro finance	45,500	32,500
635	Small financial services: small sacco, small micro finance	31,500	22,500
695	Other professional & technical services(e.g. M-Pesa & bank agents)	7,000	5,000
698	Small M-pesa	3,500	3,500
Code 700	PRIVATE EDUCATION, HEALTH AND ENTERTAINMENT SERVICES		

	Including Private Education Institutions, Universities, Museums, Nurseries, Preparatory and Secondary Schools, Professional Training Centers, Polytechnic Institutes, Private Health Clinics and Doctor's Surgeries, Consulting Offices of Doctors, Dentists, Physiotherapists, Psychologists, and other health		
	professional, Herbalists and Traditional Medicine practitioners, Funeral Homes, Entertainment facilities Cinema, Theatre, Video Show/Amusement Arcade, Juke Box Arcade, Games Machines Arcade/Sports Club and Gym.		
705	Private higher education institution: any type of private university, college or higher education institution.	31,500	22,500
710	Large private education institution: over 100 pupils or fees over Ksh. 50,000 per term	21,000	15,000
715	Medium private education institution: from 31 to 100 pupils or fees from Ksh. 30,001 to Ksh. 50,00 per term	15,000	7,500
720	Small private education facility: up to 30 pupils or fees up to Ksh 30,000 per term	7,000	5,000
725	large private health hospital, clinic, nursing home(providing overnight accommodation with capacity over 30 beds)	49,000	35,000
730	Medium private health facility: providing overnight accommodation with capacity from 11 to 30 beds.	31,500	22,500
735	Small private health facility: providing overnight accommodation with capacity up to 10 beds.	21,000	15,000
740	health clinic/doctor's surgery: doctor dentist physiotherapist-psychologists-etc. consult office with no overnight accommodation available	7,000	5,000
745	Traditional health services, herbalist, traditional healer, etc.	5,600	4,000
750	Large entertainment facility: cinema-theatre-video show (over 100 seats), amusement - juke box-game machine arcades (over 10 machines), sport club gym (over 50 members).	31,500	22,500
755	Medium entertainment for 50 members facility from 50 to 100 seats; from 4 to 10 machines;	17,500	12,500
760	Small entertainment facility: up to 50 seat; o 3 machines; up to 15 members.	10,500	7,500
795	Other education, health, pool table and entertainment services	5,600	4,000
Code 800	INDUSTRIAL PLANTS, FACTORIES, WORKSHOPS, COTRACTORS		

	Including Manufacture, Process and Assembly of Products, vehicles, machinery and equipment, Workshops servicing and repairing products, vehicles, machinery, and equipment, Contractors of New Building Construction and Old Buildings, Restoration and service repair.		
805	large industrial plant: over 75 employees or premises over 2,500 m2	70,000	50,000
810	Medium industrial plant: from 16 to 75 employees or premises from 100 m2 to 2500 m2.	49,000	35,000
815	small industrial plant: up to 15 employees or premises up to 100 m2	28,000	20,000
820	Large workshop/services repair contractor: over 20 employees or premises over 500 m2.	35,000	25,000
825	Medium workshop/service-repair contractor: from 6 to 20 employees or premises from 25 m2 to 500 m2.	14,000	10,000
830	Small workshop/services-repair contractor: up to 5 employee's premises up to 25 m2.	4,900	3,500
895	Other manufacturers, workshop, factory, contractor.	4,900	3,500
	OTHER FEES AND CHARGES		
	ADVERTISEMENTS		
	Including Bill Boards, signboards, directional sign boards, advertisement by loudspeakers, street name advert, advertisement in petrol stations, sign boards fixed on walls, canopy face or hanging under canopy.		
	Advertising on Bill Boards, and signboards (Per Year).		
	Above 500 square feet	80,000	80,000
	Above 400 square feet	60,000	60,000
	Above 329 square feet	50,000	50,000
	Below 329 square feet	15,000	15,000
	Above 50 square feet	7,500	7,500
	Above 30 square feet	8,500	6,000
	Below 30 square feet	6,000	4,000
	Below 9 square feet	4,000	2,000
	Neon light big	6,000	4,000
	Neon light small	4,000	2,000
	Street name advert		
	Application fees	2,500	1,000
	Annual fee	12,000	12,000
	Advertising in petrol stations		
	Application Fees for Advertisement (Annually)	3,500	1,000
	Annual fee per board	7,000	5,000

	Advertising on top of pumps		
	Application fees	2,500	1,000
	Annual fee per advert - Advertising on top of pumps	2,500	1,000
	Advertisement on Canopy	2,500	1,000
	Pegging	2,500	1000
	Application fees	4,000	2,000
	Advertising on Bus shelter per annum (each)	13,000	10,000
	Sale of stickers, decoration on walls& widows	5,000	3,000
	Sticker per month	7,000	5,000
	Decorations under canopy per fortnight	6,000	4,000
	Decorations canopy extensions per year	10,000	8,000
	Signboards Fixed on Walls, Canopy Face or Hanging under Canopy		
	Application fees	1,000	500
	Illuminated 1.0sq meter or less	2,500	1,500
	Non-illuminated 1.0sq meters or less	1,200	800
	Additional area per square meters or part thereof	1,200	800
	Application fees	800	500
	Directional sign on road reserve		
	Application fees	800	500
	maximum 1200mm excluding residential sign	6,000	4,000
	Multidirectional sign size 150mm x 1500mm	5,000	3,000
	Directional sign in residential areas		
	Application fees	800	500
	Illuminated 1.0sq metre or less	3,000	1,500
	Non-illuminated 1.0sq metre or less	2,500	1,000
	Additional square metre or part thereof	2,500	1,000
	Sky above canopy and above the properties		
	Application fees	2,500	1,000
	Illuminated 1.0sq metre or part thereof	9,000	7,000
	Banners on road (per day)	3,000	1,500
	Banners on Private property (per week)	7,000	5,000
	Banners hosting (per month)	7,000	5,000
	Above one month per day	400	200
	Fliers		
	First 500 posters	4,000	2,000
	Above 500 posters	2,500	1,000
	Charges/fees for removal of posters by County	5,000	3,000

	Application Fees per Advertisement	2,500	1,000
	Audio Advertisements		
	Application fees	800	500
	Advertisement by loud speaker per day	5,500	4,000
	Fees per fortnight	8,000	6,000
	Decorational advertisement		
	Application fees	2,500	1,000
	Advertisement on Banners	4,000	2,000
	Branded umbrella	800	500
	Annual fee	7,000	5,000
	Annual fee per post	17,500	15,000
	Annual fee per advertisement	7,000	5,000
	Charge per square metre per year (wall/windows branding)	1,200	800
	Charge per month	7,000	5,000
	Charge per year per site	13,500	10,000
	Advertising Bill boards		
	Roadsides Bill board advertisements (annual)	7,000	5,000
	Minimum charge per year	4,000	2,000
	Signboard (premises)	3,500	1,500
	Neon/ illuminating	5,000	3,000
	Advertisements on vehicles		
	Bus shelter per annum (each)	5,000	3,000
	Mobile advertisers with vehicles – Truck	7,000	5,000
	Mobile advertisers with vehicles - Van or Pick up	5,000	3,000
	Outdoor tents	4,000	2,000
	Up to one week	7,000	5,000
	Advertising per day per –Truck	5,500	4,000
	Branded people per person	600	500
	Sales promotion vehicle with public address system per day	In a van	3,000
		In a truck	5,000

TWELFTH SCHEDULE: ALCOHOL DRINK LICENCE

CODE	DESCRIPTION	12 MONTHS	6MNTHS
1	General Retail - Alcoholic Drinks		
a)	In respect of premises situated within Narok Town, (zone A)	50,000.00	30,000.00
b)	In respect of premises situated in other main towns:- (zone B)	30,000.00	18,000.00
c)	In premises situated at the village centres (zone C)	15,000.00	9,000.00

2	General Retail Off - Licence		
a)	In premises situated in Narok town (Zone A)	24,000.00	14,000.00
b)	In premises Situated in respect to other main towns (zone B)	18,000.00	10,000.00
c)	In Premises situated at the village Centres	12,000.00	7,000.00
3	Wholesale Alcoholic Drink Licences (In any zone)	50,000.00	30,000.00
4	Hotels Alcoholic drink licences		
a)	In respect of premises situated within Narok Town, (zone A)	50,000.00	30,000.00
b)	In respect of premises situated within other towns (zone B)	30,000.00	20,000.00
c)	In respect of premises situated in the village centres (markets) (zone c)	20,000.00	12,000.00
5	Restaurant Alcoholic drink license		
a)	In respect of premises situated within Narok Town and Masai Mara environs (Zone A)	30,000.00	20,000.00
b)	In respect of premises situated within other towns (zone B)	20,000.00	12,000.00
c)	In respect of premises situated within village centres.	10,000.00	6,000.00
6	Club Alcoholic Drink Licence (Members Club)		
a)	In respect of premises situated within Narok Town (zone A)	100,000.00	
b)	In respect of premises situated within other towns (zone B)	80,000.00	
c)	In respect of premises situated within village centres (zone C)	50,000.00	
7	Club Alcoholic Drink Licence (proprietary Club or night club or discotheque)		
a)	In respect of premises situated within Narok town (zone A)	100,000.00	
b)	In respect of premises situated within other towns (zone B)	80,000.00	
c)	In respect of premises situated within village centres (Zone C)	50,000.00	
8	Super Markets and Franchised		
	Retail store Alcoholic Drink License		
a)	In respect of premises situated within Narok town (zone A)	80,000.00	
b)	In respect of premises situated within other towns (zone B)	50,000.00	
c)	In respect of premises situated within village centres (Zone C)	30,000.00	

9	Depot License		
9a)	Distributor alcoholic drinks domiciled.	50,000.00	30,000.00
b)	Distributors alcoholic drinks coming from outside the country	60,000.00	35,000.00
10	Brewer's alcoholic drink license for each alcoholic drink or product manufactured rate per litre	1,000.00	
11	Temporary or occasional alcoholic drink license per day	2,000.00	
12	For transferring an alcoholic drink license	-	1,000.00
13	For removing an alcoholic drink license	-	500.00
14	Application fee	1,000.00	
15	For the issue of a duplicate license	500.00	

Note:

- a. Hour or kilometer rates shall apply whichever will be higher.
- b. Minimum charges per day is the amount charged to the procuring entity for every day the vehicle is the custody of the procuring entity lying idle or underutilized but in a serviceable condition.
- c. "Private sector" means individual, private and non-Governmental organizations.
- d. "Public sector" means, Government Ministry / Department, institution and parastatals.
- e. "A day" for Maasai Mara Charges means from 6am to 6pm
- f. "One Off" means a continuous period of stay

MEMORANDUM OF OBJECTS AND REASONS

This Act seeks to codify revenue raising measures of the Narok County Government by providing, imposing and varying the various taxes and charges and fees duly chargeable by the County Government under Article 209 (3) and (4) of the Constitution of Kenya 2010.

Part I of the Act is the preliminary with the title, citation and commencement date.

Part II of the Act imposes taxes and provides for procedure for waivers and variations of the said taxes and/or fees and charges.

Part III of the Act are the eleven schedules itemizing the particular tax and/or fees under the set out departments namely:

SCHEDULES

First Schedule	-	Tourism - Maasai Mara National Reserve Park Fees and Charges
Second Schedule	-	Planning and Housing Fees and Charges
Third Schedule	-	Markets and Related Amenities
Fourth Schedule	-	Agriculture, Livestock and Fisheries
Fifth Schedule	-	Cess and Movement of Produce Out Of Narok County
Sixth Schedule	-	Parking Services
Seventh Schedule	-	Social Services and Related Amenities
Eighth Schedule	-	Public Health
Ninth Schedule	-	Medical Health
Tenth Schedule	-	General Fees and Charges
Eleventh Schedule	-	Trade License
Twelfth Schedule	-	Alcoholic Drinks Control charges

Dated Day of2020

.....

**HON. PHILEMON KIPNGENO ARUASA
CHAIRPERSON,
FINANCE AND ECONOMIC PLANNING COMMITTEE
MEMBER OF COUNTY ASSEMBLY – MELELO WARD
NAROK COUNTY ASSEMBLY**