

LIST OF MINISTRIES, DEPARTMENTS AND AGENCIES (MDAs) WHO SUBMITTED THEIR RELEVANT LAWS WITH PROPOSED REVIEWED CHARGES

I am directed to forward the attached list and document for the MDAs that had submitted their propose to the review of fees, fines, rates and levies to the Board on the review of fees, fines, rates and levies in respect of revenue heads and sub-heads which are control by the respective MDAs as follows:-

TABLE OF CONTENTS	PAGES
1. Board of Internal Revenue	3
2. Ministry of Lands and Housing	4 – 11
3. Kebbi State Housing Cooperation	12
4. Kebbi Urban Development Authority	13 – 16
5. Ministry of Water Resources and Natural Resources	17 – 20
6. Kebbi State Water Board	21 – 23
7. Kebbi State Tenders Board	24
8. Min. of Works & Transport, Road Traffic Department	25 – 29
9. High Court of Justice	30
10. Shari'ah Court of Appeal	31
11. Solid Minerals Department	32 – 40
12. Ministry of Commerce and Industry	41 – 44
13. Ministry of Agriculture	45 – 49
14. School of Nursing and Midwifery	50
15. Kebbi State Fire Services Department	51 – 52

16.	Ministry of Health	53
17.	Forestry II Department	54 – 57
18.	Fisheries Department	58 – 59
19.	Kebbi State Polytechnic	60
20.	Sir Yahaya Memorial Hospital	61 – 66
21.	College of Agriculture	67 – 69
22.	Ministry of Justice	70 – 72
23.	Birnin Kebbi Central Market	73
24.	College of Basic and Advanced Studies, Yelwa-Yauri	74
25.	School of Health Technology Jega	75
26.	Civil Service Commission	76
27.	Kebbi State Scholarship Board	77
28.	School of Nursing and Midwifery	78
29.	Kebbi State Polytechnic Dakingari	79
30.	Sir Ahmadu Bello International Airport Kebbi State	80
31.	Adamu Augie College of Education	81
32.	Secondary School Management Board	82
33.	Kebbi State Television Service	83
34.	Kebbi State Environmental Protection Agency (KESEPA)	84
35.	Abdullahi Fodio Islamic Centre, B/Kebbi	85-87

Submitted for your perusal and further directives, please. Thank you.

Nasiru Hassan

Board Secretary

For: Executive Chairman

PROPOSAL FOR INTRODUCING NEW SOURCES OF REVENUE GENERATION IN KEBBI STATE

Considering the current dwindling economic situation of the country due to fall in oil price, it force the Federal and State Government to look in word in improving revenue generation from non oil sector. This made it necessary for the States to review rates, fines, fees and levies and also introduce new sources of revenue that are within the frame work of the Law and are not collected by the State.

In view of the above the States Board of internal Review look at possibilities of recommending for the State to introduce new sources of revenue and to review rates, fines, fees and levies in the State for improved revenue generation to reduce over dependence on oil revenue for sustainable economy. The New Revenue Sources to be introduce are:-

- 1. **ECONOMIC DEVELOPMENT LEVY:-** Economic development levy shall be collected from all individuals, corporate bodies or enterprises who engage in the delivery of any contract, consultancy services commission, rent or any other issue which attach 5% withholding tax. The State shall collect 0.02% withholding as Economic Development Levy and all public and private organization shall pay \$\frac{\partial}{\partial}5,000\$ only annually.
- 2. **SIGNAGE'S AND MOBILE ADVERTS:-** This includes payment for sign Board and Advertisement in any form in the State payable annually.

a. Bill Boards - N500,000.00
b. Sign Boards above 1 sq meters - 50,000.00
c. Sign Boards below 1 sq meters - 10,000.00
d. Multi National Company mobile advert - N50,000.00
e. Advert writing on vehicle body - 5,000.00
f. Unspecified - 5,000.00

Muhammad Dan IgeExecutive Chairman

MINISTRY OF LANDS, HOUSING AND URBAN DEVELOPMENT PLANNING PERMISSION FEES

S/N	TYPE OF USES	CURRENT	PROPOSED
1.	<u>Industrial</u>		
	Heavy	5,000.00	30,000.00
	Light	3,000.00	10,000.00
2.	<u>Commercial</u>		
	Shop/stored	500.00	3,000.00
	Supermarket/warehouse	3,000.00	20,000.00
	Modern Restaurant	3,000.00	20,000.00
	Hotel Complex	10,000.00	50,000.00
	Chalet/Gudrun	300.00	30,000.00
	Cinema/Video centre/Dish	1	50,000.00
	centre	15,000.00	100,000.00
	Banks	500.00	20,000.00
	Office	500.00	3,000.00
	Others (Term	1	150,000.00
	shop/shades/Kiosk)	(OFC) 150	500 (PLM)
	GSM Communication Mast		2,000,000.00
	GSM Optical Fibre cable		200 per sqr meter
3.	Local Restaurant		
	Permanent Structure	1,000.00	5,000.00
	Temporary shades	500.00	4,000.00
4.	Petrol Station		25,000.00
	Surface Tank	1,000.00	5,000.00
	Per Pump	5,000.00	5,000.00
5.	<u>Medical establishment</u>		
	Chemist shop/Patient	10,000.00	20,000.00
	Dispensary/Maternity/Clinic	5,000.00	10,000.00
6.	Educational		
	NURSEY	5,000.00	50,000.00
	Primary/Secondary School	10,000.00	40,000.00
7.	Fencing Only		
	Commercial/Industrial	2,000.00	5,000.00
	Residential	500.00	5,000.00
	Educational, Health Institute	1,000.00	10,000.00
8.	Renovation/Change of use		

	Major	100%	100%
	Minor	50%	50%
	Change of use	100%	100%
9.	Residential Development		
1	GRA/Govt. Layout Plot	10,000.00 per bungalow	10,000.00
2	Traditional	5,000.00 per bungalow	3,000.00
2	Tenement	3,000.00 extra charge	
		per room above 10	
		rooms	
10.	Sign Boards		
1	Industrial/Board	2,000.00	10,000.00
2	Commercial	1,000.00	3,000.00
3	Service	500.00	2,000.00
11.	Temporary Structures		
1	Mechanics	500.00	20,000.00
2	Vulcanizes	200.00	10,000.00
3	Rewire	500.00	5,000.00
4	Panel Beater	500.00	5,000.00
5	Motorcycle mechanic	200.00	5,000.00
6	Welder	500.00	5,000.00
7	Car Wash	500.00	10,000.00
8	Pure water/Juice Industries	5,000.00	15,000.00
12	<u>Up Stamping</u>		
		1/2 of the full	1/2 of the full
		Processing fee	Processing fee

CATEGORIES OF THE URBAN CENTERS

i. Category A

Comprised of Zuru, Yauri, Argungu, Birnin Kebbi and Jega

ii. Category B

Bunza, Bagudo, Dakingari, Augie, Kangiwa, Kamba, Koko, Gwandu, Ribah, Maiyama, Dirindaji, Wara, Fakai, Shanga and Aliero.

ADVERT

Industrial - 10,000.00

Commercial - 10,000.00

Service slaps - 3,000.00

SIGN BOARDS

1. 40 sheets - 50,000.00 - 100,000.00

2. 96 sheets - 50,000.00 - 200,000.00

3. Streets light/PHCN Pole - 5,000.00

4. Banners - 3,000.00

Annual Renewal of rent sign Board advert. - 100%

processing

charges

Defaulting changes prior to planning - Double full processing

charges

a. Minor amendment - 3,000.00

b. Major amendment - 5,000.00

c. New plans submitted in place of earlier

Approved plans - 10,000.00

Road cutting

a. 5 - 6 meters - 20,000.00

b. 7 above meters - 30,000.00

Defaulting for not providing refuse Basket

by shop owners within metropolis - 2,000.00

MINISTRY OF LAND

NON REFUNDABLE DEPOSIT

COLUM I	COLUMN 2	COLUMN 3 PROPOSED		
Industrial plot	N5,000.00	N50,000.00		
Commercial plot	N3,000.00	N30,000.00		
Petrol filling station	N10,000.00	N100,000.00		
Residential plot				
Low density	N2,000.00	N20,000.00		
Medium density	N1,000.00	N10,000.00		
High density	N500.00	N5,000.00		
Agricultural land	N1,000.00	N10,000.00		
Religious/social non profit	N500.00	N5,000.00		
making association				
Quarrying permit	N5,000.00	N50,000.00		
Way leave license	N2,000.00	N50,000.00		
	ANNUAL GROUND RENT			
COLUMN 1	COLUMN 2	PROPOSED		
INDUSTRIAL PLOTS	NE 000 00 D	1,50,000		
B/Kebbi State Capital	N5,000.00 Per Hector	N50,000.00		
Argungu, Yauri				
Zuru, Jega & Koko	N3,500.00 per hector	N35,000.00		
Other urban Areas	N2,500.00 per hector	N25,000.00		
Rural areas	N2,000.00 per hector	N20,000.00		
COMMERCIAL PLOTS				
B/Kebbi State Capital	N3,000.00 per hector	N30,000.00		
Argung, Yauri, Zuru	N2,500.00 per hectors	N25,000.00		

COLUM I	COLUMN 2	COLUMN 3 PROPOSED
COMMERCIAL PLOTS		
Other Urban Areas	N1,500 per hector	N15,000.00
Rural Areas	N1,000 per hector	N10,000.00
PETROL FILLING		
STATION		
B/Kebbi State Capital	N10,000 per hector	N100,000.00
Argungu, Yauri, Zuru,	N10,000 per hector	N100,000.00
Jega		
Other Urban Areas	N10,000 per hector	N100,000.00
Rural Areas	N10,000 per hector	N100,000.00
QUARRYING LICENSE	N10,000 per hector	N100,000.00
Mining License	N10,000 per hector	N100,000.00
Way leave license	N10,000 per hector	N100,000.00
HOTELS, GUEST INN &		
CLINICS		
B/Kebbi State Capital	N10,000 per hector	N100,000.00
Argungu, Zuru & Jega	N7,000 per hector	N70,000.00
Other Urban Areas	N4,000 per hector	N40,000.00
Rural Areas	N2,000 per hector	N20,000.00
Residential plots (Low		
Density)		
B/Kebbi State Capital	N3,000 per hector	N30,000.00
Argungu, Zuru & Jega	N2,000 per hector	N20,000.00
Other Urban Areas	N1,500 per hector	N15,000.00
Rural Areas	N1,000 per hector	N10,000.00
Residential plots		
(Medium Density)		
B/Kebbi State Capital	N2,000 per hector	N20,000.00
Argungu, Zuru & Jega	N1,000 per hector	N10,000.00
Other Urban Areas	N1,000 per hector	N10,000.00
Rural Areas	N500 per hector	N5,000.00
Residential Plots (High		
B/Kebbi State Capital	N1,000 per hector	N10,000.00
Argungu, Zuru & Jega	N750 per hector	N7,500.00
Other Urban Areas	N500 per hector	N5,000.00
Rural Areas	N500 per hector	N5,000.00
COLUM I	COLUMN 2	PROPOSED

Other Urban Areas	N500 per hector	N5,000.00
Rural Areas	N250 per hector	N2,500.00
Agricultural Land	N5:00 per hector	N2,500.00
Religious Land	N100 per hector	N1,000.00
PENAL RENT FOR		
Non payment of ground	20% of reserved rent 1st	20% of reserved rent 1st year
rent	year	
Non developed of plot	70% of reserved rent	70% of reserved rent 2 nd
allocated	2 nd year	year
Penal for illegal alienation of land and other contravention such as submission of deed for	100% of reserved rent	100% of reserved rent 3 rd
registration after expiring of four months	3 rd year	year
SURVEY FEES		
Survey of rectangular	N3,000.00	
plots		
Survey of triangular plots	Cost of survey to be	
	determined by the State	
	Surveyor General	
Production of title plots	N500.00	N1,000.00
Re-establishment of	N250.00 per beacon	N500.00
beacons		

DEVELOPMENT CHARGES

COLUM I	AREA	FEES	PROPOSED
Trial plots			
Industrial plots	-	Free	
COMMERCIAL PLOTS			
Petrol filling station	0.001 – 0.500 Hector	N50,000.00	N200,000.00
Petrol filling station	Above 0.500 Hector	N100,000.00	N200,000.00
Other commercial		N60,000.00 per Hector but not less	N100,000.00
		than N10,000.00 per hector	N30,000.00
RESIDENTIAL PLOTS			
Low Density plots	From 0.100 &	N50,000.00 per	N100,000.00
	above and GRA	hector but not less	
	area	than N10,000 per hector	N20,000.00
Medium Density plots	0.070.9 hector	N30,000.00 per	N60,000.00
		hector not less than	
		N5,000.00 per plots	N10,000.00
High Density plots	0.001 - 0.069	N20,000.00 per	N40,000.00
		hector but not less	
		than N3,000 per plot	N6,000.00

BUILDING PERMIT FEES				
Heavy industrial plot	N3,000.00	N30,000.00		
Light industrial plot	N2,000.00	N20,000.00		
Commercial plot	N1,500.00	N15,000.00		
Residential				
Low Density plot	N1,000.00	N10,000.00		
Medium Density plot	N500.00	N5,000.00		
High Density plot	N250.00	N2,500.00		

FEES FOR CONSENT TO ALLIENATE

COLUM I	COLUMN 2	PROPOSED
Consent to	Form	N2,000.00
Mortage if C of C	N2,000.00	N3,000.00
Assign C of C	N2,000.00	N3,000.00
Sublease	N3,000.00	N3,000.00
Change of purpose clause of C of O	N3,000.00	N5,000.00
Sub division of C of O	N500.00	N10,000.00
REGISTRATION OF DO	CUMENTS AND SEAR	CH FEES
COLUM I	COLUMN 2	PROPOSED
Preparation of C of O	N200.00	N3,000.00
Regitration of C of O	N250.00	N5,000.00
Registration of deed of assignment	2% of capital value	3% of capital value
Registration of mortage	N2 out of every	3% of capital value
	N1,000	
Registration of sublease	2% of rent	3% of capital value
Registration of deed release	N200.00	N1,000.00
Registration of power of attorney	N200.00	N3,000.00
Certificate true copy of registration	N1,000.00	N5,000.00
documents		
Registration of deed of gift of land	2% of capital value	3% of capital value of
	of property	property
Supplementary C of O	N250.00	N500.00
Registration of assignment of un	20% of cost price	5% of cost price
develop plots	N200 00	N10 000 00
Search fees Replacement of lest of letter of grand	N200.00	N10,000.00
Replacement of lost of letter of grand	Nil	N5,00.00
Fees for valuation of	Nil	1%

KEBBI STATE HOUSING CORPORATION

S/N	DETAILS	CURRENT CHARGES	PROPOSED CHARNGE
	Government Need initial quarters at Haliru Abdu Housing estate		
1.	Senior Staff	₩5000	₩10,000
2.	Intermediate	₩2000	₩5,000
3.	Junior Staff	₩1000	₩2,000

KEBBI STATE URBAN DEVELOPMENT AUTHORITY (KUDA)

S/N	DETAILS	CURRETN CHARGES	PROPOSE CHARGES
	INDUSTRIAL		
1	Heavy	N10,000.00	N20,000.00
2	Light	N5,00.00	N10,000.00
	COMMERCIAL		
1	Shop	N1,000.00	N20,000.00
2	Warehouse/Supermarket	N5,000.00	N10,000.00
3	Modern Restaurant	N5,000.00	N10,000.00
4	Hotel complex	N20,000.00	N40,000.00
5	Chalet	N500.00	N1,000.00
6	Cinema	N20,000.00	N40,000.00
7	Banks	N20,000.00	N40,000.00
8	Office	N500.00	N1,000.00
	RESIDENTIAL		
1	G.R.A	N2,000 per	N3,000 per bungalow
2	Traditional	bungalow	N5,000 1 – 10 rooms
3	Tenement	N3,000 1 – 10 rooms	N5,000.00 for 1-10 rooms
		N200 extra charges	Charges for above 10
		Per room above 10	rooms
	PETROL STATION		
	Surface tank	N2,000 any	N3,000 any additional use
		additional use would be char as	would be charge as per
		perilem No. 2	item No. 2
	Charge per pump	N2,000	N3,000
	MEDICAL ESTABLISHMENT	Γ	

1	Clinics, Dispensary and Maternity homes	N7,000	N20,000
1	EDUCATIONAL INSTITUTION Including Nursery and Primary Schools	N6,000	N20,000
	MODEL KIOSK		
	Coca – Cola/Pepsi type	N1,000	N2,000
	SIGN BOARD		
	ADVERTISING		
	(A) Industrial	N2,000	N3,000
	(Billboard) 40 shits		
	(B) Commercial	N1,000	N2,000
	(C) Service	N500	N1,000
	FINANCIAL OF PLOT (In addition of full processing fee)		
	(A) Commercial Industrial	N2,000	N3,000
	(B) GRA	N1,000	N2,000
	(C) Traditional Area	N500	N1,000
	RENOVATION/CHANGE OF USE (A) Major Renovation (B) Minor Renovation (C) Change of use	100% of full processing fee 50% of full processing fee 100% of full processing fee	100% of full processing fee 100% of full processing use

1 2 3	APPROVAL OF EXTRACOPIES OF PLANS Commercial/Industrial GRA Traditional CONDITIONAL OR DEFAULTING OF CHANGE PERIOR PLANNING	N500 N200 N200 Double the full process charges	N1,000 N500 N500 Double the full process charges
1 2 3	AMENDMNTS TO APPROVED PLAN Minor Amendment Major Amendment New plans submitted in place at earlier approved plan Amendment initiate during course and plan processing prior to approval	50% of full processing fee 100% of full processing fee Full processing fee Free	Free
	MAP PRINTING	N500 PER COPY	N500 PER COPY
	KUDA PHOTO TYPE DESING FOR KIOSK	N1,000	N2,000
1 2 3 4 5 6 7	TEMPORARY STRUCTURE Mechanics Vulcanizers Rewire Panel beater Motorcycle mechanics Welder Car wash	N500 N200 N500 N500 N200 N500 N500	N1,000 N500 N1,000 N1,000 N500 N1,000 N1,000

	<u>UP STAMPING</u>	1/4 of the full	¼ of the full
		processing fee	processing fee
1 2 3 4	MISCELLENEOUS Express Approval Suya huts spots Fire woods spots Burrow pit	Double the full process N500 N500 Site by beneficiary N1,000 reclamation at site by the Beneficiary	Free Free N20,000 per month reclamation of site by the beneficiary
1	RENTAGE OF KUDA LANDED PROPERTIES Model shops along Ahmadu Bello Way and Emir Haruna Bye pass Road	N10,000 per annul	N15,000 per annul N7,000 per annul
2	Model shops at Gesse, Gwafangaji Quarters and Secretariat	N5,000 per annul N12,000 per annul	N20,000 per annul
3	Restaurants	Titaly of per difficient	N1,000 per annul
3	Ground rent on leased space	N500 per annul	

MINISTRY OF WATER RESOURCES AND RURAL DEVELOPMENT

S/N	DETAILS	CURRENT CHARGES	PROPOSED CHARGES
	REGISTRATION		
1	Water schemes construction	Nil	N100,000.00
2	Construction of tanks and reservoir	Nil	N100,000.00
3	Pipe distribution and Network	Nil	N100,000.00
4	Rehabilitation and maintenance	Nil	N100,000.00
5	Supply of a water materials	Nil	N100,000.00
6	Construction of new earth dams and	With N50,000	
	rehabilitation of existing once	renewal charges	
	LEVY DESCRIPTION		
1	Royal fees rural community boreholes		
	and other public water points in all the	Nil	N200,000.00
	Local Government		
	DRILING COMPANIES		
	LICENCE/PERMIT		
1	All companies engage in drilling	Nil	N50,000.00
	services		
2	Household borehole owners	Nil	N10,000.00
	SURFACE WATER (STREAMS &		
	RIVERS)		
1	Large scale surface water users	Nil	N10,000.00
2	Small scale users	Nil	N2,000.00
3	Tube wells	Nil	N1,000.00

	DOMESTIC		
1	Low density	N1,000.00	N2,000.00
2	High density	N500.00	N1,000.00
	COMMERCIALS		
	Restaurant with dining	N2,500.00	N5,000.00
	Local restaurant	N750.00	N1,500.00
	Car wash	N5,000.00	N10,000.00
	Hair dressing	N750.00	N1,500.00
	Petrol station	N3,000.00	N6,000.00
	Clubs & club houses	N2,000.00	N4,000.00
	Banks (commercial)	N4,000.00	N10,000.00
	Construction sites	N10,000.00	N20,000.00
	Parks and gardens	N2,000.00	N4,000.00
	Hotels/Guest houses with water	N500 per chalet	N1,000 per chalet
	system	N5,000.00	N10,000.00
	Forestry Nursery	N200 per chalet	N400 per chalet
	Hotel without water system	N10,000.00	N20,000.00
	Water tanks between 5000 to		
	10,000 litrs	N6,000.00	N15,000.00
	Pure water industry with water		
	board supply		
_	INDUSTRIAL	NE 000 00	N40 000 00
1	Block industry	N5,000.00	N10,000.00
2	Poultry	N2,000.00	N4,000.00
3	Bakery	N2,000.00	N4,000.00
4	Soft drinks	N5,000.00	N5,000.00
5	Textiles	N1,000.00	N10,000.00

6	Private clinics/Hospital	N5,000.00	N10,000.00
	INSTITUTION		
1	Government offices Federal, State	N5,000.00	N10,000.00
	and Local Government		
2	Specialist Hospital	N5,000.00	N10,000.00
3	Local Govt. Secretariat	N5,000.00	N10,000.00
4	Federal Govt. Secretariat	N15,000.00	N20,000.00
5	Army Barracks	N300 personal	N500 personal
6	Police Barracks	N300 personal	N500 personal
7	Custom House	N5,000.00	N10,000.00
8	Immigration house	N5,000.00	N10,000.00
9	High institution Admin. Block	N5,000.00	N10,000.00
10	Secondary school (Private)	N30/Stu/Month	N50/Stu/Month
11	Secondary Sch. Boarding (Private)	10/Stud/month	10/Stud/month
12	Primary School (Private)	10/Stud/month	10/Stud/month
13	High Institution Students	10/Stud/month	10/Stud/month
	WATER CONNECTION FEES		
	Water connection fees 1/2 Pipe	N2,000.00	N4,000.00
	Water connection fees 3/4 pipe	N3,000.00	N6,000.00
	Water connection fees 1 pipe	N5,000.00	N10,000.00
	Water connection fees 2 pipe	N10,000.00	N20,000.00
	Water connection fees special over 2"	N150,000.00	N200,000.00
	PUBLIC TABS (LEASED)		
	Reconnection fees		
1	½ Pipe	Nil	N3,500.00

2	³ / ₄ Pipe	Nil	N5,500.00
3	1" pipe	Nil	N9,500.00
4	2" Pipe	Nil	N19,500.00
5	Special over 2	Nil	N20,000.00
	PRIVATE BOREHOLE		
	REGISTRATION		
1	Domestic	Nil	N10,000 per Borehole
2	Commercial	Nil	N10,000 per Borehole
3	Industrial registration	Nil	N25,000 per Borehole
	ROYALTY FEES		
	Private Boreholes	N1,000 per anum	N2,000 per anum
	Company/Commercial	N5,000 per anum	N10,000 per anum
	Industrial	N5,000 per anum	N15,000 per anum

KEBBI STATE WATER BOARD

S/N	<u>DETAILS</u>	CURRENT CHARGES	PROPOSE CHARGES
	DOMESTIC		
1	Low density	N350.00	N1,000.00
2	High density	N200.00	N500.00
	COMMERCIALS		
	Local restaurant	N500.00	N750.00
	Car wash	N2,000.00	N5,000.00
	Hair dressing	N500.00	N750.00
	Petrol station	N2,000.00	N3,000.00
	Clubs & club houses	N1,000.00	N2,000.00
	Banks (commercial)	N800.00	N4,000.00
	Construction sites	N5,000.00	N10,000.00
	Parks and gardens	N350.00	N1,000.00
	Hotels/Guest houses with water	N300 per chalet	N500 per chalet
	system		
	Forestry Nursery	N3,000.00	N5,000.00
	Hotel without water system in room		
	Water tanks between 5000 to	N1,000 per chalet	N2,000 per chalet
	10,000 litrs	N1,000.00	N5,000.00
	Pure water industry with water		
	board supply	N3,000.00	N6,000.00
	INDUSTRIAL		
1	Block industry	N3,000.00	N5,000.00
2	Poultry	N1,000.00	N2,000.00
3	Bakery	N1,000.00	N2,000.00

4	Soft drinks	N5,000.00	N5,000.00
5	Textiles	-	N10,000.00
6	Private clinics/Hospital	N5,000.00	N5,000.00
	INSTITUTION		
1	Government offices (State &	N5,000.00	N5,000.00
	Federal)		
2	Specialist Hospital	N100.00 per bed	N5,000.00
3	Abettor	N5,000.00	N7,000.00
4	Local Govt. Secretariat	N5,000.00	N5,000.00
5	Central Market	N4,000.00	N5,000.00
6	Federal Govt. Secretariat	N2,000.00	N15,000.00
7	Army Barracks	N800.00	N1,000 Person
8	Police Barracks	N200.00	N1,000 Person
9	Customs House	N5,000.00	N5,000.00
10	Immigration House	N5,000.00	N5,000.00
11	High Institution Admin Block	N5,000.00	N5,000.00
12	Secondary Sch. Board (Private)	N15/Student	N30/Student
13	Secondary School Day (Private)	N10/Student	N10/Student
14	Primary School (Private)	-	N70/Student
15	Metre supply	-	N70/Student
	WATER CONNECTION FEES		
	Water connection fees ½ Pipe	N1,500.00	N2,000.00
	Water connection fees ¾ pipe	N1,600.00	N3,000.00
	Water connection fees 1 pipe	N4,000.00	N10,000.00
	Water connection fees 2 pipe	N4,000.00	N10,000.00
	Water connection fees special over 2"		N50,000.00

	Reconnection fees	N2,000.00	N2,000.00
	Public tabs (Lease)	N5,000.00	N5,000.00
	Civil Servants		
1.	Grade level 01-07	N 200	₩300
2.	Grade level 08-12	₩250	₩400
3.	Grade level 13 and above	₩250	₩500
	Royalty Fees		
1.	Private Boreholes		₩1000
2.	Company/Commercial B/hole		₩5000
3.	NAFDAC Reg. Pure water B/hole for pure water		₩5000

OFFICE OF THE GOVERNOR BIRNIN KEBBI

PROPOSED REVIEW OF RATE, FEES, FINE AND LEVIES

S/N	VALUE OF WORK	CURRENT REGISTRATION FEES	PROPOSED TENDER PROCESSING FEES	PROPOSED TENDER REG. FEES	PROPOSED TENDER PROC. FEES
A.	N500.01-N1,000.00	N5000.00	N5,000.00	N10,000.00	10, 000 or 0.5% of the Contract sum
В.	N1,000.01-N5,000.00	N10,000.00	N10,000.00	N20,000.00	20,000 0.5% of the Contract sum
C.	N5,000.01-N25,000.00	N15,000.00	N15,000.00	N30,000.00	30,000 0.5% of the Contract sum
D.	N25,000.01-N50,000.00	N25,000.00	N25,000.00	N50,000.00	50,000 0.5% of the Contract sum
E.	N50,000.01 AND ABOVE	N50,000.00	N50.000.00	N100.000.00	100,000 0.5% of the Contract sum

MINISTRY OF WORKS AND TRANSPORT

ROAD TRAFFIC DEPARTMENT

V.I.O

KEBBI STATE

PROPOSED REVIEW OF FINE, FEES, RATE AND LEVIES

S/N	OFFENCES	OLD PENAL	PROPOSED
1.	Diving under the influence of	N400 or	N100,000 or
	Drugs/alcohol	Imprisonment of Ten	Imprisonment of
		Years	15 years.
2.	Driving without valid Driving	N500 or Imprisonment	N50,000 or
	license.	of 2 Years.	Imprisonment of 5
			Years.
3.	Driving with expired Drivers		N25,000 or 3years
	license.		Imprisonment
4.	Reckless Driving (Driving	N200. Or 2years	N25,000 or 3yaers
	without due care and	Imprisonment	Imprisonment
	attention)		
5.	Causing Death by dangerous	N10,000 or 15years	N1,000.000 or 20
	driving	Imprisonment	years Imprisonment
6.	Driving without valid motor		N20.000 or 3years
	/motorcycle vehicle particulars		Imprisonment
7.	Driving with expired		N10,000 or 2years
	particulars		Imprisonment
8.	Using fake motor vehicle		N20,000 or 3years
	/motorcycle particulars		Imprisonment

9.	Driving without Brakes	N10,000 or 1year
		Imprisonment
10.	Driving without worn-out	N10,000 or 1year
	types	Imprisonment
11.	Driving without spare types	N5000 or six month
		Imprisonment
12.	Driving without side Mirror	N10,000 or 1year
		Imprisonment
13.	driving without Fire	N10,000 or 1year
	extinguisher	Imprisonment
14.	Driving with defective	N10,000 or 2years
	signals/brake lights Rivers	Imprisonment
	light or parking light	
15.	Driving without proper Head	N20,000 or 2years
	lights	Imprisonment
16.	Driving with broken windscreen	N10,000 or 2years
	or defective wipers	Imprisonment
17.	Carrying passengers in goods	N20,000 or 3years
	only vehicles	Imprisonment
18.	Goods above the canopy or	N20,000 or 3years
	extended goods above the	Imprisonment
	boot (protruding outside the	
	body of the vehicle)	
19.	Carrying passengers in goods	N30,000 or 4years
	only vehicle swinging out of	Imprisonment
	the body the vehicle	

20.	Carrying of excess passengers	N30,000 or 3years
	in passengers only vehicle	Imprisonment
21.	Carrying of persons in boot of	N30,000 or 3years
	motor vehicle	Imprisonment
22.	Route violation	N30,000 or 3years
		Imprisonment
23.	Driving an un-road worthy	N30,000 or 3years
	motor vehicle motorcycle	Imprisonment
24.	Underage child fund driving	N50,000 or 5years
		Imprisonment
25.	Fall to use seatbelt	N10,000 or 1year
		Imprisonment
26.	Driving without warning horn	N10,000 or 1year
		Imprisonment
27.	Overtaken in bend, bridges, or	N10,000 or 1year
	slope	Imprisonment
28.	Unnecessary use of Horn.	N10,000 or 1year
		Imprisonment
29.	Parking wrongly or	N50,000 or 5years
	obstructing other road users	Imprisonment
30.	Defection/Defaced number	N50,000 or 5years
	plate	Imprisonment
31.	Fail to stop when ordered to	N50,000 or 5years
	do so by an officer in uniform	Imprisonment
32.	Fail to give proper name and	N50,000 or 5years
	address	Imprisonment

33.	Fail to produce driver license	N50,000 or 5years
	or vehicle particulars on	Imprisonment
	demand by an officer	
34.	Inciting insulting or	N100,000 or
	obstructing an officer while	10years
	performing his legitimate duty	Imprisonment
35.	Motor vehicle /motorcycle or	N50,000 or 10years
	tricycle without plate number	Imprisonment
	identification	
36.	Any motorcycle or tricycles	N10,000 or 1year
	that overload/carries	Imprisonment
	protruding object.	
37.	No tricycles outside the	N10,000 or 1year
	boundary of any town.	Imprisonment
38.	All motor vehicle/motorcycle	N20,000 or 2years
	or Tricycle most have their load property light and scored closed, failure.	Imprisonment
39.	Carrying goods in a	N20,000 or 2years
	passengers vehicle.	Imprisonment
40.	Driving which on open boot	N20,000 or 2years
	due to load.	Imprisonment
41.	Driving against traffic	N30,000 or 3years
		Imprisonment
42.	Fail to take correct course in a	N15,000 or 2years
	R/about.	Imprisonment

43.	Driving at on excessive speed	N20,000 or 2years
		Imprisonment
44.	Carrying more than one	N10,000 or 1year
	person in front of a salon car.	Imprisonment
45.	Driving an in registered	N20,000 or 3years
	vehicle.	Imprisonment
46.	Using a number plate	N20,000 or 3years
	belonging to another vehicle	Imprisonment
47.	Using government number	N15,000 or 1year
	plate on a private vehicle	Imprisonment
48.	General penalty for while no	N30,000 or 2years
	special provision in provide by	Imprisonment
	law.	

HIGH COURT OF JUSTICE

BIRNIN KEBBI-KEBBI STATE

PROPOSED REVIEW OF FEE, FINE, RATES, AND LEVIES

S/N	DETAILS	CURRENT CHARGIES	PROPOSED CHARGES
1.	Notice of appeal to high court	N 200	₩10.000
2.	Application for court order	₩200	N 2,000
3.	Application for court rolling	₩200	N 2,000
4.	Application for record of	N 200	N 5000
	proceedings		
5.	Application for write of	N 200	N 2000
	Attachment		
6.	Motion on Notice	N 200	₩500
7.	Declaration of Age	N 200	N 1000
8.	Affidavit	₩200	N 1000
9.	Official Seal	₩200	N 2000
10.	Certificate of Document	₩100	N 500
11.	Other Declaration/clearance	₩200	N 500
12.	Filling of statement of claim	₩100	N 500
13.	Filling of statement of Defense	₩100	N 500
14.	Written Address	N 50	N 500
15.	Oath	₩100	N 500
16.	Other Processes	₩100	N 500
17.	Hilling toes	3%	5%

SHARIA COURT OF APPEAL AREA COURT DIVISION SHARIA COURT DIVISION PROPOSED REVIEW OF FEES, FINE, RATES, AND LEVIES

	POSED REVIEW OF FEES, FINE, RA	1	
S/N	DETAILS	CURRENT CHARGIES	PROPOSED CHARGES
1.	Institution of Civil Suit	N 200	N 1000
2.	Recovery of Debt 3% of the Debts		
	Claimed		
3.	Summons to a Debtor		
	A. Where the Debt does not excel		
	N 5000 – 1000		
	B. Where the Debt exceed ₦500.00 ₦100.00		
4.	Remanding a judgment debtor		
	(exceeding detainees) maintenance		
	expressed.		
5.	Write of possession	N 2000	
6.	<u>Matrimonial</u>	N 200	N 2000
	Institution of a divorce suit		
7.	Child Maintenance	N 500	
8.	Deviance Certificate	N 200	₩1000
9.	<u>Appeal</u>	N 100	₩1000
	Filling of an Appeal		
10.	Appeal out of time	₩100	₩2000
11.	Stay of execution	N 200	₩2000
12.	Copy of Record of proceeding	N 200	N 2000
13.	Request for a copy of proceedings by	N 500	N 5000
	a person who is neither a party to a		
	suit or solicit for any of the parties in		
	a suit		
14.	<u>Miscellaneous</u>	N 100	₩1000
	Special count Assistance		
15.	Declaration of age	N 200	N 500
16.	Affidavit	N 100	N 1000
17.	Application for Bail by counsel	N 200	N 2000

MINISTRY OF ENVIRONMENT AND SOLID MINERALS

PROPOSE REVIEW OF FEES, FINE AND LEVIES MISCELLANEOUS

S/N	DETAILS	CURRENT	PROPOSE
		CHARNGE	CHARNGES
1.	Trailer Load		1000/Trip
2.	Tipper Load (1/2 Thriller)		500/Trip
3.	Tipper Load		300/Trip
4.	Tractor Load		200/Trip
5.	Pick-up load		100/Trip

A. APPLICATION PROCESSING FEES

S/N	DETAILS	CURRENT	PROPOSE
		CHARNGE	CHARNGES
1.	Reconnaissance Permit		30,000
2.	Exploration License		100,000
3.	Small Scale mining lease		30,000
4.	Mining Lease		100,000
5.	Quarry Lease		100,000
6.	Water use Permit		10,000

B. ANNUAL SEBUICE FEE (PER CADASTRE UNIT)

S/N	DETAILS	CURRENT	PROPOSE
		CHARNGE	CHARNGES
1.	Reconnaissance Permit		Free
2.	Exploration License		2000
3.	Small scale mining Lease		10,000
4.	Mining Lease		20,000
5.	Water use Permit		10,000

C. APPLICATION FOR ENLARGEMENT

S/N	DETAILS	CURRENT	PROPOSE
		CHARNGE	CHARNGES
1.	Exploration License		30,000
2.	Small Scale mining Lease		30,000
3.	Mining Lease		30,000
4.	Quarry Lease		30,000

D. APPLICATION FOR RELINQUISHEMENT

S/N	DETAILS	CURRENT	PROPOSE
		CHARNGE	CHARNGES
1.	Small scale Mining		10,000
2.	Mining Lease		10,000
3.	Quarry Lease		10,000
4.	Exploration license		10,000

MINISTRY OF ENVIRONMENT AND SOLID MINERALS TAX RATE FOR SOLID MINERALS PRODUCE IN KEBBI STATE

S/N	MINERALS DETAILS	ADVALOREM (%)	APPROVED MARKET VALUE (N) CURRENT CHANGE	APPROVED TAX-RATE PROPOSE CHANGE
1.	Antimony Ore	3	90,000/T	2,700/T
2.	Amethyst	5	4,000/Kg	200/kg
3.	Aquamarine	5	1,000/Kg	50/gm
4.	Barites	5	8,000/T	400/T
5.	Bauxite	3	8,000/T	240/T
6.	Bentonite	5	5,000/T	250/T
7.	Clay	5	400/T	20/T
8.	Coal	3	2,500/T	75/T
9.	Copper Ore	3	40,000/T	1,200/T
10.	Corundum	5	600/gm	30/gm
11.	Crstae Quartz	5	1,000/Kg	50/kg
12.	Diatomite	5	40,000/T	2,000/T
13.	Emerald	5	7,500/gm	370/gm
14.	Dolomite feldspar	5	1,000/T	50/T
15.	Feldspar	5	3000/T	150/T
16.	Garnet	5	20,000/kg	1,000/km
17.	Gold concentrate	3	180,000/ounce	5,400/ounce
18.	Granite Blocks	5	30,000/M ³	1,5000/m ³
19.	Granite Aggregates	5	1,500/T	75/T
20.	Granite Dust	5	750/T	37.5/T
21.	Graphite	5	20,000/T	1,000/T
22.	Gypsy	5	5,000/T	250/T
23.	Ilmenite	3	15,000/T	450/T
24.	Industrial Quarty	5	3,000/T	150/T
25.	Iron ore	3	6,500/T	195/T
26.	Kaoline (Crude)	5	2,500/T	125/T
27.	Kaoline (Pulverized)	5	3,350/T	167.5/T
28.	Late rite	5	600/T	30/T

29.	Lead/Zinc Concentrate	3	90,000/T	2,700/T
30.	Lead/Zinc Ore	3	45,000/T	1,350/T
	Limestone Crude	5	600/T	150/T
32.	Magnesite	3	5,000/T	150/T
33.	Marble aggregates	5	3,000/T	150/T
34.	Marble Blocks	5	20,000/T	1,000/ms
35.	Manganese	3	10,000/T	300/T
36.	Molybdenum	3	10,000/KG	300/kg
37.	Mica	5	1,500/T	75/T
38.	Phosphate	5	3,000/T	130/T
39.	Pyrite/Chalcopyrite	3	1,000/T	30/T
40.	Ruby	5	1,500/gm	75/gm
41.	Rutile	3	45,000/T	1350/T
42.	Salt	5	1,000/T	50/T
43.	Sand	5	800/T	40/T
44.	Sapphire	5	3,000/T	150/gm
45.	Shale	5	500/T	25/T
46.	Salica sand	5	800/T	40/T
47.	Soda Ash/Trona	5	15,000/T	750/T
48.	Talc	5	3,000/T	150/T
49.	Tantalite	3	25,000,000/T	750,000/T
	(Concentrate)			
50.	Tantalite (Crude)	3	5,000,000/T	150,000/T
51.	Topaz	5	5,000/kg	250/kg
52.	Tourmaline (Green)	5	499/gm	20/gm
53.	Tourmaline (Pink & Blue)	5	1,500/gm	75/gm
54.	Wolframite	3	1,000/kg	30/kg
55.	Zircon	5	45,000/kg	2250/kg
56.	Zircon Sand	5	6,000/T	300/T

MINISTRY OF ENVIRONMENT AND SOLID MINERALS COMPENSATION RATES FOR TREES AND ECONOMIC TREES

S/N	Botanical Name Details	Hausa Name	Less than 10 Years N Current Change	Over 10 Years Propose Change
1.	Mangifora Indica (Improved)	Mangworo M.	10,000	25,000
2.	Mangifora Indica (Ordinary)	Mangworo	8,000	20,000
3.	Citrus spp (ordinary)	Lemu	5,000	10,000
4.	Citrus spp (Improved)	Lemu	8,000	15,000
5.	Psidium Guajava (Improved)	Gwaiba	5,000	10,000
6.	Parkia Biglobosa	Dorawa	6,000	10,000
7.	Vitelliaria paradixum	Kade	6,000	10000
8.	Termirindus indica	Tsamiya	3,000	7,000
9.	Carica papaya	Gwanda	2,000	5,000
10.	Vitex Domiana	Dunya	3,000	5,000
11.	Adansonia digitata	Kuka	5,000	10,000
12.	Annacardium odentales	Kashu	5,000	10,000
13.	Faidhabia Albida	Gawo	2,000	5,000
14.	Azadirachta Indica	Neem Dogon Yaro	10,000	20,000
15.	Kyaya senegalensis	Madaci	5,000	10,000
16.	Isoberlima doka	Doka	5,000	10,000
17.	Eulalyptus Spp	Zaiti	5,000	10,000
18.	Acacia Nikoka	Bagaruwa	4,000	8,000
19.	Gmaline Arrborea	Malena	2,000	5,000
20.	Moringa Oliafera	Zogala	5000	10,000
21.	Diosyoos Mespiliformis	Kaiwa	2,000	5,000
22.	Prosopis Africana	Kirya	2,000	5,000
23.	Anogeissusn lelio carpis	Marke	4,000	8,000
24.	Balanites Aegytiaca	Aduwa	4,000	8,000
25.	Acacia Senegal	Dakwara	5,000	10,000

26.	Ceiba Pentandra	Rini	3,000	5,000
27.	Ficus Spp	Durumu	8,000	10,000
28.	Borossusacthiopum	Giginya	2,000	4,000
29.	Hyphenes Thebaica	Goriba	5,000	10,000
30.	Elaeis Guineenis	Kwakwar	5,000	10,000
		Manja		
31.	Deturium Microcarpum	Taura	2,000	4,000
32.	Law Sonia Inermis	Lalle	2,000	5,000
33.	Phomize doclylife	Dabino	5,000	10,000
34.	Danicleia oliven	Maje	5,000	10,000
35.	Musa Sapintu,	Ayaba	2,000	5,000
36.	Bitter leaf	Shuwaka	1,500	3,000
37.	Pterocarpus Lucens	Madobiya	6,000	12,000

MINISTRY OF COMMERCE AND INDUSTRY

PROPOSED REVIEW OF FEES, FINES AND LEVIES

S/N	DESCRIPTION OF BUSINESS	CURRENT CHARGES		PROPOSED CHARGES	
		BIRNIN KEBBI METROPOPILS	OFFICER AREAS	BIRNIN KEBBI METROMOPILS	OTHER AREAS
1.	<u>Hotel</u>				
	a. Big	N 15,000	N 10,000	₩30,000	₩15,000
	b. Medium	₩10,000	₩5,000	₩15,000	₩10,000
	c. Small	₩5,000	N 2,500	₩10,000	₩5,000
2.	Super Market	₩5,000	N 2,500	₩ 10,000	₩5,000
3.	Provision store	₩5,000	N 2,500	₩10,000	₩5,000
4.	Professional Bodies	₩5,000	N 2,500	₩10,000	₩5,000
5.	Printing press	₩3,000	N 2,500	₩10,000	₩5,000
6.	Optical/dental service	₩5,000	₩ 1,500	₩5,000	₩2,500
7.	Travelling Agencies	₩	₩2,500	₩10,000	₩10,000
8.	Electronic Stores				
	a. Big Store	₩5,000	N 25,000	₩10,000	N 5,000
	b. Small Store	₩3,000	N 15,000	₩5,000	₩2,500
9.	Finance: Mortgage				
	Commercial and	№ 25,000	N 25,000	₩50,000	₩50,000
	Merchant Banks				
10.	Factories (Manufacture)	₩25,000	N 15,000	₩50,000	₩30,000
11.	Petrol station				
	a. Major Market	N 20,000	N 20,000	₩20,000	N 20,000
	b. Independent market	₩20,000	N 20,000	₩20,000	N 20,000
	c. Surface Tanks	₩5,000	₩5,000	N 5,000	₩5,000
	d. Kerosene Market	₩20,000	N 20,000	₩20,000	N 20,000
12.	Spare Parts Deals				
	a. Big	N 5,000	N 2,500	₩10,000	₩10,000
	b. Small	N 3,000	N 1,500	₩5,000	N 2,500
13.	Mechanics Alhed Job				
	a. Big	₩3,000	N 1,500	₩5,000	N 2,500
	b. Small	N 2,000	₩ 1,000	₩3,000	N 1,500
14.	Hospital/Clinic	₩5,000	N 2,500	₩10,000	₩5,000
15.	Equipment Shops/lab	₩5,000	N 2,500	₩10,000	₩5,000

17. Photo Studies		DI	NO 000	N/4 F00	NE COO	NO 500
18. Medicine Store a. Pharmacy N5,000 N2,500 N10,000 N2,500 N2,500 N10,000 N2,500 N2,500 N10,000 N2,500 N10,000 N2,500 N10,000 N100,000 N10,000 N10,	16.	Photo colored shops	₩3,000	₩1,500	₩5,000	N 2,500
a. Pharmacy b. Patent	17.	Photo Studies	₩3,000	₩1,5000	₩5,000	N 2,500
D. Patent	18.	Medicine Store				
19. Block Making a. Machine Operated h. manual Operated h. man		a. Pharmacy	₩5,000	₩2,500	₩10,000	₩5,000
a. Machine Operated b. manual Operated b. manual Operated \$\text{\$\frac{\tex{\$\frac{\text{\$\frac{\text{\$\frac{\text{\$\frac{\text{\$\frac{\tex{		b. Patent	₩3,000	N 1,500	₩5,000	₩2,500
b. manual Operated	19.	Block Making				
Operated		•	•	•	•	,
20. Privet Schools a. Nursery/Primary b. Secondary ₦5,000 ₦25,000 ₦25,000 ₦15,000 ₦30,000 21. Building Materials a. Big b. Small ₦5,000 ₦13,000 ₦2,500 ₦1,500 ₦10,000 ₦2,000 ₦5,000 ₦2,000 ₦2,000 22. Cement Duelers ₦5,000 ₦2,500 ₦10,000 ₦5,000 ₦2,000 23. Cement vendors ₦10,000 ₦10,000 ₦5,000 ₦2,000 ₦2,000 ₦2,000 ₦2,000 ₦3,000 ₦3,000 ₦3,000 ₦3,000 ₦3,000 ₦3,000 ₦3,000 ₦3,000 ₦2,500 ₦2,000 ₦3,000 ₦3,000		_	₩5,000	N 2,500	₩15,000	₩10,000
a. Nursery/Primary b. Secondary		•				
b. Secondary	20.					
21. Building Materials			•	•	•	· ·
a. Big b. Small		•	N 25,000	₩15,000	₩50,000	N 30,000
b. Small ₩13,000 ₩1,500 ₩5,000 ₩2,000 22. Cement Duelers ₩5,000 ₩2,500 ₩10,000 ₩5,000 ₩5,000 23. Cement vendors ₩10,000 ₩10,000 ₩5,000 ₩2,000 24. Retailers ₩5,000 ₩5,000 ₩3,000 ₩3,000 25. Security ₩5,000 ₩2,500 ₩10,000 ₩5,000 26. Cooking gas sellers ₩3,000 ₩1,500 ₩5,000 ₩2,000 27. Bookshops ₩3,000 ₩1,500 ₩5,000 ₩2,000 28. Textiles shops ₩3,000 ₩1,500 ₩5,000 ₩2,000 29. Motor Dealers Distribution №10,000 ₩5,000 ₩20,000 ₩10,000 ₩10,000 ₩10,000 ₩10,000 ₩5,000 ₩5,000 ₩5,000 ₩10,000 ₩10,000 ₩10,000 ₩10,000 ₩10,000 ₩10,000 ₩10,000 ₩100,000 ₩100,000 ₩100,000 ₩100,000 ₩100,000 ₩100,000 ₩100,000 ₩100,000 ₩100,000 ₩100,000 ₩100,000 ₩100,000 ₩100,000	21.					
22. Cement Duelers \H5,000 \H2,500 \H10,000 \H5,000 23. Cement vendors \H10,000 \H10,000 \H5,000 \H2,000 24. Retailers \H5,000 \H5,000 \H3,000 \H3,000 25. Security organization \H5,000 \H2,500 \H10,000 \H5,000 26. Cooking gas sellers \H3,000 \H1,500 \H5,000 \H2,000 27. Bookshops \H3,000 \H1,500 \H5,000 \H2,000 28. Textiles shops \H3,000 \H1,500 \H5,000 \H2,000 29. Motor Dealers Distribution		_	·	•	•	•
23. Cement vendors ₩10,000 ₩5,000 ₩3,000 ₩3,000 24. Retailers ₩5,000 ₩5,000 ₩3,000 ₩3,000 25. Security organization ₩5,000 ₩2,500 ₩10,000 ₩5,000 26. Cooking gas sellers ₩3,000 ₩1,500 ₩5,000 ₩2,000 27. Bookshops ₩3,000 ₩1,500 ₩5,000 ₩2,000 28. Textiles shops ₩3,000 ₩1,500 ₩5,000 ₩2,000 29. Motor Dealers Distribution			•	•		
24. Retailers ₩5,000 ₩5,000 ₩3,000 ₩3,000 25. Security organization ₩5,000 ₩2,500 ₩10,000 ₩5,000 26. Cooking gas sellers ₩3,000 ₩1,500 ₩5,000 ₩2,000 27. Bookshops ₩3,000 ₩1,500 ₩5,000 ₩2,000 28. Textiles shops ₩3,000 ₩1,500 ₩5,000 ₩2,000 29. Motor Dealers Distribution W10,000 ₩5,000 ₩20,000 ₩10,000 ₩10,000 ₩10,000 ₩5,000 30. General Contractors i. A&B ii. C&D iii. Others ₩5,000 ₩5,000 ₩5,000 ₩5,000 ₩5,000 ₩10,000 iii. Others ₩20,000 ₩10,000 iii. Others ₩20,000 ₩10,000 iii. Others ₩20,000 iii. Others ₩100,000 iii. Others ₩10	22.	Cement Duelers	N 5,000	N 2,500	₩10,000	₩5,000
25. Security organization 26. Cooking gas sellers ₩3,000 ₩1,500 ₩5,000 ₩2,000 27. Bookshops ₩3,000 ₩1,500 ₩5,000 ₩2,000 28. Textiles shops ₩3,000 ₩1,500 ₩5,000 ₩2,000 29. Motor Dealers Distribution a. New №10,000 №5,000 №10,000 №5,000 b. Second №5,000 №2,500 №10,000 №5,000 30. General Contractors i. A&B №5,000 №5,000 №5,000 №5,000 iii. C&D №10,000 №10,000 №10,000 №10,000 iii. Others №20,000 №20,000 №10,000 №10,000 №10,000 №10,000 №10,000 №10,000 №10,000 №10,000 №10,000 №10,000 №10,000 31. Mining a. Solid minerals №100,000 №100,000 №100,000 b. Quarrying №100,000 №100,000 №100,000 C. Burrow pit №50,000 №50,000 №50,000 32. Dyes & Dyes stuffs №5,000 №25,000 №50,000	23.	Cement vendors	₩10,000	N 10,000	₩5,000	₩2,000
26. Cooking gas sellers ₩3,000 ₩1,500 ₩5,000 ₩2,000 27. Bookshops ₩3,000 ₩1,500 ₩5,000 ₩2,000 28. Textiles shops ₩3,000 ₩1,500 ₩5,000 ₩2,000 29. Motor Dealers Distribution W10,000 ₩5,000 ₩20,000 ₩10,000 ₩10,000 ₩10,000 ₩10,000 ₩5,000 ₩5,000 ₩5,000 ₩5,000 ₩5,000 ₩10,000 ₩10,000 ₩10,000 ₩10,000 ₩10,000 ₩10,000 ₩10,000 ₩10,000 ₩100,000 ₩50,000 ₩50,000 ₩50,000 ₩50,000 ₩50,000 ₩50,000 ₩50,000 ₩50,000 ₩50,000 ₩50,000 ₩50,000 ₩50,000 ₩50,000 ₩50,000 ₩50,000 ₩50,000 ₩50,000	24.	Retailers	₩5,000	₩5,000	₩3,000	₩3,000
26. Cooking gas sellers ₦3,000 ₦1,500 ₦5,000 ₦2,000 27. Bookshops ₦3,000 ₦1,500 ₦5,000 ₦2,000 28. Textiles shops ₦3,000 ₦1,500 ₦5,000 ₦2,000 29. Motor Dealers Distribution №	25.	Security	₩5,000	N 2,500	₩10,000	₩5,000
27. Bookshops ₦3,000 ₦1,500 ₦5,000 ₦2,000 28. Textiles shops ₦3,000 ₦1,500 ₦5,000 ₦2,000 29. Motor Dealers Distribution		organization				
28. Textiles shops ₦3,000 ₦1,500 ₦5,000 ₦2,000 29. Motor Dealers Distribution a. New ₦10,000 ₦5,000 ₦20,000 ₦10,000 ₦10,000 ₦5,000 ₦10,000 ₦5,000 ₦5,000 ₦5,000 ₦5,000 ₦5,000 ₦5,000 ₦5,000 ₦5,000 ₦10,000 ₦10,000 ₦10,000 ₦10,000 ₦10,000 ₦10,000 ₦10,000 ₦10,000 ₦20,000 ₦20,000 ₦20,000 ₦20,000 ₦100,000 ₦100,000 ₦100,000 ₦100,000 ₦100,000 ₦100,000 ₦100,000 ₦100,000 ₦100,000 ₦100,000 ₦50,000	26.	Cooking gas sellers	₩3,000	N 1,500	₩5,000	₩2,000
29.	27.	Bookshops	₩3,000	₩1,500	N 5,000	₩2,000
Distribution	28.	Textiles shops	₩3,000	N 1,500	₩5,000	N 2,000
a. New	29.	Motor Dealers				
b. Second ₦5,000 ₦2,500 ₦10,000 ₦5,000 30. General Contractors i. A&B ₦5,000 ₦5,000 ₦5,000 ₦5,000 ₦5,000 ₦5,000 ₦10,000 ₦10,000 ₦10,000 ₦10,000 ₦10,000 ₦10,000 ₦20,000 ₦20,000 ₦20,000 ₦20,000 ₦100,000 ₦100,000 ₦100,000 ₦100,000 ₦100,000 ₦100,000 ₦100,000 ₦100,000 ₦100,000 ₦50,000 ₦50,000 ₦50,000 ₦50,000 ₦5,000		Distribution				
30. General Contractors i. A&B ii. C&D iii. Others 45,000 410,000 410,000 410,000 420,000 420,000 420,000 4100,000 4100,000 4100,000 4100,000 4100,000 4100,000 4100,000 4100,000 4100,000 4100,000 4100,000 4100,000 4100,000 450,000 450,000 45,000 4100,000 4100,000 4100,000 450,000 450,000 45,000		a. New	₩ 10,000	₩5,000	₩20,000	₩10,000
i. A&B		b. Second	₩5,000	N 2,500	₩10,000	₩5,000
ii. C&D	30.	General Contractors				
iii. Others ₦20,000 ₦20,000 ₦20,000 ₦20,000 31. Mining a. Solid minerals ₦100,000 ₦100,000 ₦100,000 ₦100,000 b. Quarrying ₦100,000 ₦100,000 ₦100,000 ₦100,000 ₦100,000 c. Burrow pit ₦50,000 ₦50,000 ₦50,000 ₦50,000 32. Dyes & Dyes stuffs ₦5,000 ₦25,000 ₦10,000 ₦5,000		i. A&B	₩5,000	N 5,000	N 5,000	N 5,000
31. Mining a. Solid minerals		ii. C&D	₩10,000	₩10,000	₩10,000	₩10,000
a. Solid minerals b. Quarrying c. Burrow pit A 50,000 B 100,000		iii. Others	₩20,000	N 20,000	₩20,000	N 20,000
b. Quarrying	31.	<u>Mining</u>				
c. Burrow pit \text{\tin\text{\texictex{\texi}\text{\text{\texi}\text{\texitt{\text{\texicr{\text{\texictex{\texit{\		a. Solid minerals	,	•	•	,
32. Dyes & Dyes stuffs ₩5,000 ₩25,000 ₩10,000 ₩5,000		b. Quarrying	₩100,000	₩100,000	₩100,000	₩100,000
		c. Burrow pit	₩50,000	₩50,000	₩50,000	₩50,000
Doalor	32.	Dyes & Dyes stuffs	₩5,000	N 25,000	₩10,000	₩5,000
Dealei		Dealer				

33.	Agric Chemical and input	₩3,000	₩15,000	₩5,000	₩25,000
34.	Industrial Chemicals	₩10,000	₩5,000	₩20,000	₩10,000
35.	Cooperative Societies	₩3,000	₩1,500	₩5,000	₩2,500
36.	Timber merchants	₩3,000	N 1,500	₩10,000	₩2,500
37.	Cotton Dealers	₩3,000	₩1,500	₩5,000	₩2,500
38.	Private Oil mills	₩3,000	₩1,500	₩5,000	₩2,500
39.	Hides & skin Dealers	₩3,000	N 1,500	₩5,000	N 2,500
40.	Tanneries	₩3,000	N 1,500	₩5,000	N 2,500
41.	Restaurant				
	a. Big	₩5,000	N 2,500	₩10,000	N 5,000
	b. Small	N 2,500	N 1,200	₩5,000	₩2,500
42.	Hair dressing saloon	₩3,000	₩1,500	₩5,000	₩2,500
	and fashion				
43.	Video Rentals	₩3,000	₩1,500	₩5,000	N 2,500
44.	<u>Bakeries</u>				
	a. Big	₩5,000	₩2,500	₩10,000	₩5,000
4.5	b. Small	₩3,000	₩1,500	₩5,000	₩2,500
45.	Advertising Agencies	₩10,000	₩10,000	₩10,000	₩10,000
46.	Other Unclassified	₩5,000	₩5,000	₩5,000	₩5,000
47.	Transporters	₩3,000	₩1,500	₩10,000	₩5,000
48.	Laundries and Dry cleaner	₩3,000	₩1,500	₩5,000	₩2,500
49.	International construct	₩100,000	₩ 100,000	₩100,000	₩100,000
50.	Internet Cape	N 2,500	N 1,500	₩5,000	₩3,000
51.	Indigenous constructions	N 50,000	₩50,000	N 50,000	₩50,000
52.	Business center sect	₩3,000	₩1,500	₩2,500	₩5,000
53.	<u>Institute</u>				
	a. Bottle water	₩5,000	₩5,000	N 10,000	N 10,000
	b. Sachets Water	₩3,000	N 2,000	₩5,000	N 2,500
54.	Canneries	₩20,000	₩20,000	N 20,000	₩20,000
55.	Quarry Companies	₩100,000	₩100,000	₩100,000	N 100,000
56.	Furniture Factories				
	a. Category A	N 20,000	₩5,000	₩20,000	₩10,000
	b. Category B	₩5,000	₩3,000	₩15,000	₩5,000

57.	Furniture Shop				
	<u>Dealers</u>				
	a. Category A	₩5,000	₩3,000	₩10,000	N 5,000
	c. Category B	₩3,000	₩2,000	₩5,000	N 3,000
58.	Metal Works				
	a. Welders	N 2,000	₩1,000	₩5,000	N 3,000
	b. Fabricators	₩3,000	₩2,000	₩10,000	N 5,000
59.	Service providers	₩1,000	₩1,000	₩1,000	₩1,000
	GSM stores				
60.	Bottle/sachet water	₩5,000	₩3,000	₩10,000	₩5,000
61.	Boutiques	₩3,000	₩2,000	₩5,000	N 3,000
62.	Video Studio	₩3,000	₩2,000	₩5,000	₩3,000
63.	Service providers	N 50,000	₩50,000	N 50,000	PA
64.	GSM masts	₩10,000	₩10,000	₩10,000	PA

MINISTRY OF AGRICULTURE AND NATURAL RESOURCES TRACTOR HIRNG SERVICES (THS)

S/N	OPERATION	Types of land	Commercial	Government
1.	Floughing	Fadama	6,250:00	5000
		Upland	5,000:00	4000
2.	Ridging	Upland	5,000:00	4000
3.	Harrowing	Fadama	3750:00	3000
		Upland	3750:00	3000

TRACTOR HECTRE PER DAY

S/N	DETAILS	CURRENT CHANGE	PROPOSE CHANGE
1.	One (1) day work (shrs)		15,000:00
2.	One (1) month (25		375,000:00
	working days)		
3.	For season work (3		1,125,000:00
	months)		

With maximum cooperation from operators a tractor can cultivate a maximum of three (3) hectre per in view of this, a tractor can generate the above.

MINISTRY OF AGRICULTURE AND NATURAL RESOURCES

S/N	DETAILS	CURRENT CHANGE	PROPOSE CHANGE
1.	Fishing with net having small meshed then that prescribed the regulations made pursuit to the edit.	400	2000
2.	Fishing without license or permit	200	2000
3.	Killing or catching of fish of a size or weight less than the standard prescribed under this edict.	400	2000
4.	Killing or catching of any fish of a prohibited species during close season	400	3000
5.	Fishing with any great or method other than that prescribed under the regulations pursuant to this edict.	200	5000
6.	Licensed holder employing unlicensed person to help them in fishing.	200	2000
7.	Fishing in prohibited water	400	5000
8.	Offering or exposing for sale or exchange of any fish the scale of which is prohibited in any specific area by a notification issued pursuant to section 5 of this edict.	400	5000
9.	Using explosive poison	150	20,000
10.	Grass cutting and fish fencing		20,000

MINISTRY OF AGRICULTURE AND NATURAL RESOURCES PROPOSE FEES, FINE AND LEVIES THE LICENSE FEE SHALL BE AS FOLLOWS

S/N	DETAILS	CURRENT	PROPOSE
		CHANGES	CHANGES
1.	Kanji Lake		1000 Per Annum
2.	All other river, stream		500 Per Annum
	dams and reservoir		
	including natural lakes		
3.	Assistant fisherman to fish		100 Per Annum
	in any water		

MINISTRY OF AGRICULTURE AND NATURAL RESOURCES PROPOSED REVIEW OF FEES, FINES AND LEVIES

S/N	DETAILS	N CURRENT	₩ PROPOSED
	OF REVENUE	RATE	RATE
1.	1. Inspection and grading fees	1000	1,500
	2. Produce merchant license	5000	10,000
	3. Produce buyers license	1000	5,000
2.	INSPECTION AND GRADING FEES		
	1. Millet	₩50/bag	₩100/bag
	2. G/corn	₩50/bag	₩100/bag
	3. Maizes	₩50/bag	₩100/bag
	4. Beans	₩50/bag	₩100/bag
	5. Rice (Milled)	₩50/bag	₩100/bag
	6. Rice (Paddy)	₩50/bag	₩100/bag
	7. Cassava (Garri)	₩50/bag	₩100/bag
	8. Onions	₩50/bag	₩100/bag
	9. Conger	₩50/bag	₩100/bag
	10. Potatoes	₩50/bag	₩100/bag
	11. Shea nuts	₩50/bag	₩100/bag
	12. Imbabura nuts	₩50/bag	₩100/bag
	13. Rippers	₩50/bag	₩100/bag
	14. Orange	₩50/bag	₩100/bag
	15. Cocoa	₩50/bag	₩1000/lorry
	16. Banana Plantain	₩500/lorry	₩1000/lorry
	17. Yam Tubers	₩500/lorry	₩1000/bag
	18. Seed cotton	₩200/bag	₩100/bag
	19. Wheat Grain	₩50/bag	₩100/bag
	20. locust Bean	₩50/bag	₩10,000/lorry
	21. Palm Kernels	₩5000/lorry	₩1000/drum
	22. Palm Oil	₩500/drum	₩100/bag
	23. Soya Beans	₩50/bag	₩100/bag
	24. Benin Seeds (Sesame Seeds)	₩50/bag	₩100/bag
	25. Groundnut	₩50/bag	₩100/bag
	26. G/nut oil	₩50/drum	₩100/drum
	27. Smoke Fish	₩50/lorry	₩100/lorry
	28. Wheat flour	₩50/bag	₩100/bag

₩50/bag	₩100/bag
₩500/lorry	₩100/bag
₩500/lorry	₩1000/hurry
₩500/lorry	₦1000/hurry
₩500/lorry	₩1000/hurry
₩500/lorry	₩1000/hurry
₩500/lorry	₩1000/hurry
	N500/lorry

KEBBI STATE SCHOOL OF NURSING AND MIDWIFERY

S/N	DETAILS	CURRENT CHARGES	PROPOSED CHARNGE
	Nursing and Midwifery		
	Council		
1.	Indexing fees	N 7000	₩7000
2.	Record of Training	N 2,500	₩2,500
3.	Tuition fees (None indigene)	₩50,000	₩100,000
4.	Hostel fess perineum (optional)	N 5000	₩20,000
5.	Rules and Regulation	N 1000	₩1000
6.	Procedure Manual	₩500	₩ 1,500
7.	ID Card	N 500	₩500
8.	Library fess	₩1000	₩1000
9.	Union Dues	N 500	₩500
10.	Caution fees	₩500	₩ 1,500
11.	Community Based expenance fees	N 2000	N 2000
12.	Sports	N 500	₩500
13.	Registration fees	N 2000	₩10,000
14.	WAEC/NECO verification fees	N 1000	₩1000
15.	Student Health insurance	N 2,500	N 2,500
	scheme		
16.	Maintenance fees	N 1000	₩1000
17.	Uniform fees	₩2,500	₩2,500

KEBBI STATE FIRE SERVICE

PROPOSE SCHEDULE ADJUSTMENT

1.	(a) For an inspection of Hotels of an international standard	2,000	10,000
2.	For subsequent yearly inspection of such Hotels	1,000	5,000
3.	For an Initial yearly inspection of Hotels of ordinary standard	1,000	5,000
4.	For yearly inspection of such Hotels	500	2,000
5.	For an inspection of Quest Inn	500	5,000
6.	For subsequent yearly inspection of such Guest Inn	500	2,000
7.	For a yearly inspection of a restaurant without lodging facility	500	2,000
8.	For an initial inspection of a factory with a staff strength from	ı	
	one to Fifty person	1,000	20,000
9.	For a yearly inspection of such factory	500	10,000
10	For an initial inspection of a factory with staff strength from		
	Fifty to One thousand (50-1000) persons	1,000	30,000
11	.For yearly inspection of such factory	1,000	15,000
12	.For an initial inspection of a factory with a staff strength abov	e	
	One Thousand persons	10,000	50,000
13	For a yearly inspection of such a factory	5,000	30,000
14	For a initial inspection of a cinema House	1,000	5,000
15	For a yearly inspection of such a cinema House	500	2,000
16	For an initial inspection of the premises of an independent		
	Petrol. Marketer	5,000	30,000
17	For a yearly inspection of such premises	2,000	15,000
18	For an initial inspection of standard filling station	2,000	10,000
19	For a yearly inspection of such premises	1,000	5,000
20	For an initial inspection of surface petroleum tank	1,000	5,000
21	For a yearly inspection of such premises	500	2,000
22	For an initial inspection of a big commercial House	2,000	10,000
23	For a yearly inspection of such premises	1,000	5,000
24	For an initial inspection of a smaller commercial House	1,000	5,000
25	For a yearly inspection of such premises	500	2,000
26	For an initial inspection of the premises of Car wash	500	2,000
27	For a yearly inspection of such premises	250	1,000
28	.For an inspection of welder's workshop	500	1,000
29	.For an initial inspection of a Mechanical/Electrical W/Shop	500	5,000
30	For a yearly inspection of such premises	250	3,000

31. For an initial inspection of a modern bakery industry	1,000	5,000	
32. For a yearly inspection of the modern bakery industry	500	3,000	
33. For an initial inspection of a private school	500	5,000	
34. For a yearly inspection of a private school	500	3,000	
35. For an initial inspection of a private Hospital/clinic	1,000	5,000	
36. For a yearly inspection of private Hospital/clinic	500	3,000	
37. For an initial inspection of Gas, Kerosene and other flammables 1,000			
38. For a yearly inspection of gas. Kerosene and other Flammable 500			
39. For an initial inspection of premises containing highly flam	nmable		
40. Substances such as butane	5,000	20,000	
41. For a yearly inspection of such premises	2,000	10,000	
42. For an initial inspection of public building	1,000	2,000	
43. For Yearly inspection of private and commercial banking House 2,000			

KEBBI STATE MINISTRY OF HEALTH

OPERATION PROPOSED PRICE

S/N	DESCRIPTION	NEW PRICE	EXISTING PRICE	EDUTH/FMC
1.	TURA	30,000.00	30,000.00	-
2.	Open Prostatectony	15,000.00	10,000.00	-
3.	Cystocopy	10,000.00	5,000.00	25,000.00
4.	Cystolithomy	15,000.00	8,000.00	20,000.00
5.	Bouginage	10,000.00	7,000.00	2015
6.	Appendectomy	15,000.00	8,000.00	25,000.00
7.	Hemionmy	15,000.00	8,000.00	25,000.00
8.	Hydrocelectomy	10,000.00	8,000.00	15,000.00
9.	Thyadectony	20,000.00	15,000.00	-
10.	Heamorrhoidectomy	10,000.00	8,000.00	20,000.00
11.	Firatulectomy	10,000.00	8,000.00	15,000.00
12.	Lampectomy	10,000.00	5,000.00	10,000.00
13.	Excision	10,000.00	5,000.00	10,000.00
14.	Explaratory laparomy	20,000.00	10,000.00	25,000.00
15.	Sophernon – femoral	-	10,000.00	
16.	Higasion/stripping of vein	10,000.00	5,000.00	15,000.00
	multiple avulsions			
17.	Endoacopy	10,000.00	5,000.00	12,000.00
18.	E.U.A	2,000.00	1,000.00	5,000.00
19.	Circumcision	10,000.00	8,000.00	15,000.00
20.	Orchidectomy	15,000.00	10,000.00	25,000.00
21.	Amputation	10,000.00	10,000.00	20,000.00
22.	P.O.P full cast	10,000.00	8,000.00	15,000.00
23.	Coherrculation	2000	2,000.00	
24.	Lap +	20,000.00	15,000.00	35,000.00
25.	Paelahithrotomy/neptrolihomy	5,000	5,000.00	5,000.00
26.	I & D	5,000	5,000.00	8,000.00
27.	Debridement	Free	8,000.00	25,000.00
28.	C/S	10,000.00	10,000.00	25,000.00
29.	T.A II	15,000.00	10,000.00	25,000.00
30.	Calperphy	15,000.00	10,000.00	25,000.00

MINISTRY OF ENVIRONMENT PERMIT TO TAKE FOREST PRODUCE

PROPOSED REVIEW OF FEES, FINES, AND LEVIES

S/N		CURRENT RATE	PROPOSED RATE
1.	Permit to take fire wood	N 100	Note: 1500/month/person
2.	Permit to sell firewood	N 100	₩100/month/person
3.	Permit to collect forked poles	₩ 100	₩500/month/person
4.	Permit to collected money	₩100	₩500/month/person
5.	Permit to trade in money	1 450	N600/month/person
6.	Permit to make baskets	N 100	₩100/month/person
7.	Permit to make charcoal	N 100	₩1,500/month/person
8.	Permit to trade in charcoal	N 50	₩100/month/person
9.	Permit to in split Brasses	N 200	₩100/month/person
10.	Permit to collect assorted leaves	N 50	N200/month/person
11.	Permit to collect Bamboo (Gora)	N 200	Note: 1500/month/person
12.	Permit to collect Munich	N 50	Note: 1500/month/person
13.	Permit to collect tamari dues fruit	14 50	N200/month/person
14.	Permit to trade in Tamari dues fruit	₩30	₩500/month/person
15.	Permit to collect parkia fruits	N 100	N500/month/person
16.	Permit to trade in parkia fruit	N 100	N500/month/person
17.	Permit to collect vitellaria paramount	14 50	Note: 1500/month/person
18.	Permit to trade in vetelleria (Shea nuts)	¥ 100	Note: 1500/month/person
19.	Permit to tap gum from trees	N 20	N200/month/person
20.	Permit to trade in Gum	N 50	
21.	Permit to making motor	N 100	N200/month/person
22.	Permit to trade in timber	N 500	₩2,000/month/person
23.	Permit to make reading states (Allo)	14 50	N200/month/person
24.	Permit to Herbalist	N 50	N500/month/person
25.	Permit to collect sponge	N 50	N300/month/person
26.	Permit to trade in Kala	N 100	N500/month/person
27.	Permit to collect plan kemels (Kwara)	N 100	₩200/month/person
28.	Permit to collect rachis & Rabs (Kaba)	N 50	N200/month/person
29.	Permit to trade in paphia (Kaba)	N 100	Note: 1500/month/person

ROYALTIES FOR FOREST PRODUCE

S/N	BOTANICAL NAME	HAUSA NAME	CURRENT RATE	PROPOSED RATE
1.	Afzehia Africana	Kawo	N4 00	N 1,000
2.	Khaya Senegalensis	Madici	N 400	₩1,500
3.	Vitelleria Paradoxum	Kade	N 350	N 2,000
4.	Parkia Biglobosa	Dorawa	N 350	N 2,000
5.	Daniellia oliveri	Maje	N 300	N 1,500
6.	Albizia Chevalieri	Katsari	N 300	N 1,000
7.	Borassus Asthipm	Giginya	N 600	N 5000
8.	Ceiba Pentandra	Rimi	N 500	N 5000
9.	Vitexe Cloniana	Dunya	N 250	₩1,500
10.	Detrarium Microcapum	Taura	N 250	N 2000
11.	Isoberhinia Doka	Doka	N4 00	N 1,000
12.	Terminalia Laxiflora	Baushe	₩ 200	N 2,000
13.	Prosopis Africana	Kirya	N4 00	₩1,000
14.	Elaesi Guineensis	Kwakwa Manja	N 200	N 2,500
15.	Termarines Indica	Tsamiya	₩300	N 2,000
16.	Faidhabia Albida	Gawo	N 250	N 1,000
17.	Anogeisus Leiocarpus	Marke	N 250	N 1,000
18.	Balanites Aegyptiaca	Aduwa	N 200	₩1,000
19.	Diospyros Menspifirmis	Kaiwa	N 150	N 1,200
20.	Pilistigma Reticuatum	Kalgo	N 100	N 500
21.	Hyphaene Thebica	Goriba	N 150	₩ 1,000
22.	Acacia Seyal	Dakwara	N 150	₩1,000
23.	Adansonia Digitata	Kuka	N 350	₩1,000
24.	Acacia Nilotica	Bagaruwa	N 150	₩1,000
25.	Dead Borassus	Mataccen Giginya	₩500	N 2,500
26.	Sclerocarya Birrea	Loda	N 50	₩1,500
27.	Bombax Costatum	Kurya	₩ 100	₩1,500
28.	Ficus sycomorus	Baure	N 50	₩1,000
29.	Azadrrachta Inclica	Neem/ Dogonyaro	N4 00	₩10,000
30.	Pterocarpus Lucens	Madobiya	N4 00	N 6,000
	FUEL WOOD	COLLECTED FR	OM FOREST	.
1.	Donkey load		₩20	₩200/trip
2.	Camel load		₩50	₩500/trip

3.	Pick-up load	4	¥ 100	₩3,000/trip
4.	Canter load	4	\ 300	₩5,000/trip
5.	Trucks load	4	¥ 500	₩7,000/trip
6.	Turn-Table load	4	¥1000	₩10,000
FEE	S FOR POLES OBTAIN	ED BY THINNIN	G FROM PL	ANTATION.
1.	10cm-15cm	4	¥150	N 300
2.	15cm-20cm	4	¥ 200	N 350
3.	20cm-25cm	4	¥250	N 400
4.	25cm-30cm	4	¥ 300	N 450
5.	30cm-35cm	4	¥350	N 500
6.	35cm-40cm	4	\\1 00	N 550
7.	40cm-45cm	4	\\1 50	N 600
8.	45cm-50cm	4	¥500	N 650
9.	50cm-55cm	4	¥550	N 700
10.	55cm-60cm	4	¥ 600	N 750

COMPENSATION RATE

S/N	BOTANICAL NAME	HAUSA NAME	CURRENT CHARGES	PROPOSED CHARGES	CURRENT CHARGES	PROPOSED CHARGES
1.	Mangifora Indica (Ordinary)	Mangwaro	N 2,500	0008 //	N4 500	₩20,000
2.	Mangifora Indica (Improved)	Mangworo M	₩	₩10,000		N 2500
3.	Citrus spp (ordinary)	Lemu	N 1,500	N 5000	₩2500	₩10,000
4.	Citrus spp (Improved)	Lemu	₩	0008#		N 15000
5.	Psidium Guajava (Ordinary)	Gwaiba	N 1,000	N 3000	N 1500	N 6000
6.	Psidium Guajava (Improved)	Gwaiba	₩	N 5000		₩10,000
7.	Parkia Biglobosa	Dorawa	N 2,500	N 6000	N4 000	₩10,000
8.	Vitelliaria paradixum	Kade	₩2,500	N 6000	N4 000	₩10,000
9.	Termirindus indica	Tsamiya	₩1,500	₩3000	₩2500	₩7000
10.	Carica papaya	Gwanda	N 200	N 2000	₩300	N 5000
11.	Vitex Domiana	Dunya	N 500	₩3000	₩800	N 5000
12.	Adansonia digitata	Kuka	N 1,000	N 5000	N 2000	₩10,000
13.	Annacardium odentales	Kashu	N 1,800	N 5000	₩3000	₩10,000
14.	Faidhabia Albida	Gawo	₩500	N 2000	₩1000	N 5000
15.	Azadirachta Indica	Dogon Yaro	N 500	₩10,000	N 1800	₩20,000
16.	Kyaya senegalensis	Madaci	N 500	₩5000	N 2800	₩10,000

17.	Isoberlima doka	Doka	N 300	₩5000	N 2500	₩10,000
18.	Eulalyptus Spp	Zaiti	N 500	N 5000	₩800	0008 //
19.	Acacia Nikoka	Bagaruwa	N 500	N4 000	₩800	₩10,000
20.	Gmaline Arrborea	Malina	N 500	N 5000	₩1800	₩10,000
21.	Moringa Oliafera	Zogala	N 200	N 2000	₩300	N 5000
22.	Diosyoos Mespiliformis	Kaiwa	₩300	₩5000	₩800	₩10,000
23.	Prosopis Africana	Kirya	₩300	N 2000	N 1500	₩5000
24.	Anogeissusn lelio carpis	Marke	₩300	N 2000	N 1000	₩5000
25.	Balanites Aegytiaca	Aduwa	N 500	N4 000	₩800	₩8000
26.	Acacia Senegal	Dakwara	N 1,000	N4 000	N 2000	0008 / 4
27.	Ceiba Pentandra	Rima	N 1,500	₩5000	₩3000	₩10,000
28.	Ficus Spp	Durumi	N 300	₩3000	N 500	N 5000
29.	Borossusacthiopum	Giginya	N 100	N 5000	N 2000	₩10,000
30.	Hyphenes Thebaica	Goriba	₩300	₩300	N 500	N 4000
31.	Elaeis Guineenis	Kwakwar manja	N 600	N 5000	₩1000	₩10,000
32.	Deturium Microcarpum	Taura	N 100	N 2000	N4 00	N 4000
33.	Law Sonia Inermis	Lalle	N 100	N 5000	₩300	N 5000
34.	Phomize doclylife	Dabino	₩3000	N 5000	N 5000	₩10,000
35.	Danicleia oliven	Maje	N 500	N 2000	N 1500	₩10,000
36.	Musa Sapintu,	Ayaba	₩300	N 2000	₩800	₩5000
37.	Bitter leaf	Shuwaka	N 200	N 1500	N 500	₩3000
38.	Pterocarpus Lucens	Madobiya		₩6000		₩12,000

FISHERIES DEPARMENT

COLUM I	CURRENT	PROPOSED
Fishing with net having small mesh than that	N400	N2,000
prescribed the regulations made pursuant to		
the edict.		
Fishing without licence or permit	N200	N2,000
Killing or catching of fish of a size or weight	N400	N2,000
less that the standard prescribed under this		
edict.		
Killing or catching of any fish of a prohibited	N400	N2,000
species during close season		
Fishing with any gear or method other than	N200	N5,000
that prescribed under the regulations pursuant		
to this Edit.		
Licensed holder employing unlicensed person	N200	N2,000
to help them in fishing		
Fishing in prohibited water	N400	N5,000
Offering or exposing for sale or exchange of	N400	N5,000
any fish the sale of which is prohibited in any		
specific area by a notification issued pursuant		
to section 5 of this edict.		
Using explosive poison	N1,500	N20,000
Grass cutting and fish fencing	N1,500	N20,000

REGISTRATION OF COOPERATIVE SOCIETIES

S/N	Types of society	CURRENT	PROPOSED TARIFF
		TARIFF	
1.	Printing Cooperative	₩1,000	₩2,500
2.	Cooperative Union	₩3,000	N 5000
3.	Cooperative Aped	₩5000	₩10,000

KEBBI STATE POLYTECHNIC

S/N	REVENUE ITEM	PROPOSAL 2016	PROPOSAL 2017
1.	Set of Admission Forms	2,000	2,000
2.	Registration Fees (Fresh ND	28,800	28,800
	Students)		
3.	Registration Fees	25,500	25,500
	(Returning ND Students)		
4.	Registration Fees (Pre-ND/	26,800	26,800
	Remedial Students)		

SIR YAHAYA MEMORIAL HOSPITAL

S/N	LEB. REVOLVING FUND	EXISTING PRICE	NEW PROPOSED PRICE
1.	WIDAL	200	400
2.	MPS	200	200
3.	SEMEN ANALYSIS	200	400
4.	STOOL OCCULT BLOOD	200	250
5.	URINE HCG TEST (PT)	150	200
6.	COMPLETE UNRINALYSIS	250	250
7.	MCS, URINE/STOOL/ASPIRATE ETC	450	500
8.	MANTOUX Ag TEST	350	450
9.	SKIN SNIP	200	350
10.	GRAMS STAIN	250	300
11.	URINE CHEMISTRY	200	250
12.	STOOL ANALYSIS	150	300
13.	URINE MICROCOPY	200	250
14.	CORNEAL SCRAOING FOR	450	500
	MCS/SHLAMYDIA STUDIES		
15.	HEAMOGLOBIN/PCV	100	150
16.	FULL BLOOD COUNT	500	200
17.	BLEEDING TIME	100	200
18.	CLOTTING TIME	100	200
19.	SICKLING TEST	200	250
20.	ESR	150	200
21.	GENOTYPE TEST	400	500
22.	BLOOD GROUPING	150	200
23.	X-MATCHING	150	200
24.	BLOOD FILM STUDIES	200	500
25.	COOMBS TEST	-	500
26.	RETICS COUNT	-	300
27.	BLOOD CULTURE	700	1000
28.	FASTING/RANDOM BS	200	250
29.	SERUM PROTEIN	200	350
30.	TOTAL BILLIRUBIN	300	350
31.	SERUM CHOLESTROL	300	400

32.	SERUM URIC ACID	300	350
33.	CSF ANALYSIS	300	400
34.	RHEUMATOID FACTOR (RF)	300	350
35.	24HRS URINE PROTEIN	300	500
	CALCIUM		
36.	SERUM CALCIUM	350	500
37.	SERUM PHOSPHATE	350	500
38.	SERUM AMYLASE	350	500
39.	LIVES FUCUIN (LFT)	1,000	1,200
40.	PSA	2,000	2,000
41.	RENAL PROFILE (EUcr)	800	1,000
42.	SERUM UREA	200	350
43.	SERUM CREATININE	200	350
44.	LIPID PROFILE	1000	1,200
45.	SERUM CHLORIDE	300	350
46.	SERUM BICARBONATE	300	350
47.	ASCITICANALYSIS	300	350
48.	GLCATED HAENOGLOBIN	3000	3,000
49.	ORAL GLUCOSE TOOL TEST	500	1,000
	(OGT)		
50.	ALP	300	350
51.	AST/SGOT	300	350
52.	ALT/SGPT	300	350
53.	TRIGLYCERIDE	300	400
54.	CONJUGATED BILIRUBIN	300	400
55.	HDL-CHOLESTROL	300	400
56.	HbsAg	300	450
57.	HEPATITIS C VRUS	300	450
58.	VDRL	300	450
59.	SPUTUM AfB	Free	Free
60.	RVS	Free	Free
61.	CD ₄ COUNT	FREE	Free
62.	HISTOLOGY	1,500	1,500
63.	SERUM ALBUMIN	300	350
64.	HEPATITIS B PROFILE	1,500	2,000
65.	CLOTTING PROFILE	3,000	3,500

66.	SERIAL DILUTION (PT)	1200	1,200
MED	ICAL RECORDS DEPARTMENT	OLD	NEW PROPOSED PRICE
1.	ANC BOOKING FOLDER	500	1,000
2.	OPD CARDS	100	200
3.	FILE JACKET	200	300
4.	BIRTH CERTIFICATE	500	500
5.	DEATH CERTIFICATE	FREE	500
6.	EXCUSE DUTY CERTIFICATE	FREE	500
7.	MEDICAL CERTIFICATE OF FITNESS	500	500
8.	MEDICAL REPORT	FREE	500
S/N	SURGERY DEPARTMENT	CURRENT RATE	NEW PROPOSED PRICE
1.	HERNIORRPHY	15,000	20,000
2.	OPEN PROSTATE	20,000	30,000
3.	CYSTOSCOPY	10,000	10,000
4.	CYSTOLITHOTOMY	15,000	15,000
5.	BOUGINAGE	10,000	10,000
6.	APPENDECECTOMY	15,000	15,000
7.	HYDROCELECTOMY	15,000	15,000
8.	HAEMORCHOIDECTOMY	15,000	15,000
9.	FISTULA	15,000	15,000
10.	EXCISION	7,000	7,000
11.	LAPARATOMY	20,000	30,000
12.	ENDOSCOPY	10,000	10,000
13.	EUA	8,000	10,000
14.	CIRCUMCISSION	2,000	2,000
15.	ORCHIDECTOMY	10,000	10,000
16.	AMPUTATION	15,000	20,000
17.	POP	15,000	15,000
18.	CATHERIZATION	-	-
19.	I&D	7,000	7,000
20.	DEBRIDEMENT	-	-
21.	CS	-	-
22.	TAH	15,000	20,000

_		1	•
23.	CULPORAPHY	15,000	20,000
24.	VAGINALHYSTERECTOMY	15,000	20,000
25.	UTERINE FIBROID	15,000	20,000
26.	OVARAN CYST	15,000	20,000
27.	CYSTECTOMY	15,000	20,000
28.	VAGINAL PLASTY	15,000	20,000
29.	UTERINE SUSPENSION	15,000	15,000
30.	ANAL FISTULA	15,000	15,000
31.	URETHRAL PLASTY	20,000	30,000
32.	PROSTATE BIOPSY	2,000	10,000
33.	VAGOTOMY	15,000	15,000
34.	LORD'S STRECH	5,000	10,000
35.	MVA	2,000	2,000
36.	ORIF	15,000	20,000
	HEAMODIALYSIS	OLD PRICE	NEW PROPOSED
			PRICE
1.	FEMORAL 1 ST SESSION	22,044	22,040
	SUBSEQUENT SESSION	15,400	15,480
2.	CENTRAL LINE ALL SESSION	15,444	15,444
3.	AV FISTULA ALL SESSIO	15,828	15,828
	RADIOGRAPHY		
1.	CHEST X-RAY	1,000	1,200
2.	SKULL AP&L	2,000	2,000
3.	AP&L 2 FILM	2,000	2,000
4.	IVU	6,000	10,000
5.	HSG	4,000	6,000
6.	RUCG	4,000	6,000
7.	HUCG	4,000	6,000
8.	BARIUM SWALLOW	6,000	5,000
9.	MAMMOGRAPHY	3,000	12,000
10.	ALL ONE FILM X-RAY	1,000	1,000
11.	ULTRASOUND	1,000	1,000
	DENTAL DEPARTMENT	OLD PRICE	NEW PROPOSED PRICE
1.	DENTAL X-RAY (PA VIEW)	-	500

2.	PREVENTIVE SCALING &	-	2,000
	POLISHING		1 500
3.	CONSORVATIVE TEMPRARY	-	1,500
	FILLING		2.000
4.	PERMANENT FILLING (G/C2)/	-	2,000
	AMLGAM		
5.	COMPOSITE FILLING	-	3,000
6.	FUJIA FILLING	-	3,000
7.	SUBGINGIVAL CURRETAGE/	-	1,000
	QUADRANT		
8.	SIMPLE ENTRACICTION	-	1,500
9.	SURGICAL ENTRACICTION	-	2,500
10.	SIMPLE FRACTURE	-	5,000
11.	IMF& COMLEX FRACTURE	-	15,000 to 20,000
12.	SUTURE OF LACERATION	-	1,000
13.	1 UNIT DENTURE	-	1,500
14.	FULL DENTURE	-	30,000
	EYE CLINIC	OLD PRICE	NEW PROPOSED
			PRTCF
1	FOREIGH BODY REMOVAL	200	PRICE
1.	FOREIGH BODY REMOVAL	200	PRICE 400
	MINOR		400
1.	MINOR FOREIGH BODY REMOVAL	200	
2.	MINOR FOREIGH BODY REMOVAL MEDIUM	400	400 600
2.	MINOR FOREIGH BODY REMOVAL MEDIUM DILATATION	400	400 600 100
2. 3. 4.	MINOR FOREIGH BODY REMOVAL MEDIUM DILATATION IOP	400 80 100	400 600 100 200
2. 3. 4. 5.	MINOR FOREIGH BODY REMOVAL MEDIUM DILATATION IOP IRRIGATION	400 80 100 100	400 600 100 200 200
2. 3. 4. 5. 6.	MINOR FOREIGH BODY REMOVAL MEDIUM DILATATION IOP IRRIGATION CHALAZION (I&D)	400 80 100	400 600 100 200 200 500
2. 3. 4. 5. 6. 7.	MINOR FOREIGH BODY REMOVAL MEDIUM DILATATION IOP IRRIGATION CHALAZION (I&D) SINGLE VISION LENSES	400 80 100 100	400 600 100 200 200 500 1500
2. 3. 4. 5. 6. 7. 8.	MINOR FOREIGH BODY REMOVAL MEDIUM DILATATION IOP IRRIGATION CHALAZION (I&D) SINGLE VISION LENSES POWER ADD LENSES	400 80 100 100	400 600 100 200 200 500 1500 2000
2. 3. 4. 5. 6. 7. 8. 9.	MINOR FOREIGH BODY REMOVAL MEDIUM DILATATION IOP IRRIGATION CHALAZION (I&D) SINGLE VISION LENSES POWER ADD LENSES PLANO ADD LENSES	400 80 100 100	400 600 100 200 200 500 1500 2000 1500
2. 3. 4. 5. 6. 7. 8. 9.	MINOR FOREIGH BODY REMOVAL MEDIUM DILATATION IOP IRRIGATION CHALAZION (I&D) SINGLE VISION LENSES POWER ADD LENSES PLANO ADD LENSES MINUS ADD LENSES	400 80 100 100	400 600 100 200 200 500 1500 2000 1500 2500
2. 3. 4. 5. 6. 7. 8. 9. 10.	MINOR FOREIGH BODY REMOVAL MEDIUM DILATATION IOP IRRIGATION CHALAZION (I&D) SINGLE VISION LENSES POWER ADD LENSES PLANO ADD LENSES MINUS ADD LENSES FRAME A	400 80 100 100	400 600 100 200 200 500 1500 2000 1500 2500 3500
2. 3. 4. 5. 6. 7. 8. 9. 10. 11.	MINOR FOREIGH BODY REMOVAL MEDIUM DILATATION IOP IRRIGATION CHALAZION (I&D) SINGLE VISION LENSES POWER ADD LENSES PLANO ADD LENSES MINUS ADD LENSES FRAME A FRAME B	400 80 100 100 300	400 600 100 200 200 500 1500 2000 1500 2500 3500 2000
2. 3. 4. 5. 6. 7. 8. 9. 10.	MINOR FOREIGH BODY REMOVAL MEDIUM DILATATION IOP IRRIGATION CHALAZION (I&D) SINGLE VISION LENSES POWER ADD LENSES PLANO ADD LENSES MINUS ADD LENSES FRAME A FRAME B LID SURGERY	400 80 100 100 300 1,000	400 600 100 200 200 500 1500 2000 1500 2500 3500
2. 3. 4. 5. 6. 7. 8. 9. 10. 11.	MINOR FOREIGH BODY REMOVAL MEDIUM DILATATION IOP IRRIGATION CHALAZION (I&D) SINGLE VISION LENSES POWER ADD LENSES PLANO ADD LENSES MINUS ADD LENSES FRAME A FRAME B	400 80 100 100 300 1,000	400 600 100 200 200 500 1500 2000 1500 2500 3500 2000

1.	AMENITY PATIENTS	4,000
2.	OTHER WARDS	4,000
		3,500
3.	OUT PATIENTS	4,000
		3,500
4.	PAEDIATRICS WARDS	2,700
		2,500
5.	OUT PATIENT	2,700
		2,500

COLLEGE OF AGRICULTURE

PRE-ND

S/N	FEES	CURRENT (2016) ₦	PROPOSAL (2017) ₦
1.	Reg. Fee	2000	2500
	Exams Fee	2100	3000
	Games Fee	500	1000
	Student Handbook	500	1000
	Orientation Fees	500	1000
	Jamb Centre Fee	1500	1500
	I.C.T Centre	1800	2000
	Exams Card	1500	2000
	TOTAL	Kebbi State 10,400	Kebbi State 14,000
		Other State +5000	Other State +7000
		=15,400	= 21,000

ND I

S/N	FEES	CURRENT (2016) ₦	PROPOSAL (2017) N
1.	Reg. Fee	2000	2500
	Exams Fee	2100	3500
	Games Fee	500	1000
	Student Handbook	500	1000
	Orientation Fees	500	1000
	Field Practical	1000	2000
	Exams Card	1500	2000
	Eduportal Fee	3200	3200
	TOTAL	Kebbi State 11,300	Kebbi State 16,200
		Other State +7000	Other State +10,000
		=18,300	= 26,000

ND II

S/N	FEES	CURRENT (2016) N	PROPOSAL (2017) N
1.	Reg. Fee Exams Fee Games Fee Utility Dee Field Practical Exams Card Eduportal Fee	2000 2100 500 1000 1800 1500 3200	2500 4000 1000 2000 2500 2000 3200
	TOTAL	Kebbi State 12,100 Other State +7000 = 19,100	Kebbi State 17,200 Other State +10,000 = 27,000

HND I

S/N	FEES	CURRENT (2016) N	PROPOSAL (2017) N
1.	Reg. Fee	2000	2500
	Exams Fee	2100	4500
	Games Fee	500	1000
	Student Handbook	500	1000
	Orientation Fees	500	1000
	Field Practical	2500	3000
	Exams Card	1500	2000
	Eduportal Fee	3200	3200
	TOTAL	Kebbi State 12,800	Kebbi State 18,200
		Other State +9000	Other State +10,000
		=21,800	= 28,200

HND II

S/N	FEES	CURRENT (2016) N	PROPOSAL (2017) N
1.	Reg. Fee Exams Fee Games Fee Utility Fee Field Practical Exams Card Eduportal Fee	2000 2100 500 1000 2750 1500 3200	2500 4500 1000 2000 3500 2000 3200
TOTAL		Kebbi State 13,050 Other State +9000 = 22,050	Kebbi State 187200 Other State +10,000 = 28,700

SUMMARY

S/N	LEVEL	CURRENT (2016) N	PROPOSAL (2017) N
1.	FRE-ND ND I ND II HND I HND II ADMISSION FORMS	10,400 11,300 12,100 12,800 13,050 3000	14,000 16,200 17,200 18,00 18,00 4,000

MINISTRY OF JUSTICE KEBBI STATE.

REVENUE ON SALES OF CONTRACT AGREEMENTS FROM JANUARY TO JUNE 2016

S/N	DATE	DETAILS	CONT.	REVENUE
			AMOUNT	
1.	27-04-16	Mutual Commitment Com. NIG. LTD, Abuja	284,193,735.00	284,194.00
2.	27-04-16	Mutual Commitment Com. NIG. LTD, Abuja	25,458,510.00	25,459.00
3.	07-04-16	Kano Agric. Supply Company, Kano	330,500,000.00	330,500.00
4.	16-05-16	Fast HAG Oil & Gas Ltd, Gulma Argungu	3,700,000.00	3,500.00
5.	16-05-16	Majidadi Multi Tarde Con. Ltd, Sokoto	1,466,665.00	1,500.00
6.	16-05-16	Nabalki & Sons Nig. Ltd, B/Kebbi	3,700,000.00	3,500.00
7.	16-05-16	El-march Multi Services Ltd, Kaduna	3,700,000.00	3,500.00
8.	16-05-16	A.A Masani Global Services Ltd, B/Kebbi	3,500,000.00	3,500.00
9.	16-05-16	J.B Ajiya Global Resources Nig. Ltd, Kaduna	12,850,000.00	12,850.00
10.	16-05-16	Rinhal Nig. Ltd B/Kebbi	3,500,000.00	3,500.00
11.	16-05-16	Almahafas Ventures Sokoto	2,000,000.00	2,000.00
12.	16-05-16	El-March Multi Services Ltd, Kaduna	1,000,000.00	1,500.00
13.	16-05-16	Minax Multi Concept Nig. Ltd, Sokoto	7,200,000.00	5,000.00
14.	16-05-16	Modi Universal Concept Nig. Ltd, B/Kebbi	7,500,000.00	5,000.00
15.	16-05-16	Jasaka Crown Nig. Ltd, B/Kebbi	3,700,000.00	3,500.00
16.	16-05-16	Anyaka Venture Nig. Ltd, B/Kebbi	1,466,666.00	1,500.00
17.	16-05-16	Musaddik Prime Impex Nig. Ltd, Argungu	3,500,000.00	3,500.00
18.	16-05-16	L.Y Construction & Gen. Ent. Ltd, Sokoto	22,899,000.00	22,899.00
19.	16-05-16	A.M.S Global Resources, Suru	6,166,666.00	5,000.00
20.	16-05-16	Samyusky Integrated Services Ltd, Zuru	7,200,000.00	5,000.00

21.	16-05-16	Alh. Danjuma Sabi Kama Global Kamba	7,500,000.00	5,000.00
22.	16-05-16	Alugwaje Global Investment, Argungu	3,700,000.00	3,500.00
23.	16-05-16	Wadatau Drilling Co.Ltd, Jega	7,500,000.00	5,000.00
24.	16-05-16	Kymcom Motor Cycle Nig. Ltd, Kano	7,200,000.00	5,000.00
25.	16-05-16	Bashar Basaura & Sons Ltd, Basaura	3,700,000.00	3,500.00
26.	16-05-16	Positive Global Ltd, B/Kebbi	2,933,332.00	3,500.00
27.	16-05-16	Limanchi Trading & Company Ltd, B/Kebbi	2,933,332.00	3,500.00
28.	16-05-16	Fasaham Construction Co. Nig. Ltd, B/Kebbi	7,699,500.00	5,000.00
29.	16-05-16	Waido Global Resources, B/Kebbi	23,098,500.00	23,098.00
30.	16-05-16	A.W Technology Eng. Services B/Kebbi	3,500,000.00	3,500.00
31.	16-05-16	Mohammad Tila Nig. Ltd Jega	3,500,000.00	3,500.00
32.	16-05-16	Dailytrans Global Resources, Sokoto	7,500,000.00	5,000.00
33.	16-05-16	Muhalis Multi-Links Services Ltd, Jega	7,200,000.00	5,000.00
34.	16-05-16	Chibon Banasilo Inter. Ltd, Zuru	3,700,000.00	3,500.00
35.	16-05-16	H.T.S Hikima Tech. Services Ltd, B/Kebbi	12,850,000.00	12,850.00
36.	16-05-16	Ibsad Global Ventures Ltd, Argungu	7,500,000.00	5,000.00
37.	16-05-16	Alkanchi Furniture Nig. Ltd Sokoto	15,399,500.00	15,400.00
38.	16-05-16	A.B Mai Ahu & Company B/Kebbi	7,500,000.00	7,500.00
39.	16-05-16	Smaniya Nig. Ltd B/Kebbi	3,700,000.00	3,500.00
40.	16-05-16	Amaco Nig. Ltd Kamba	7,200,000.00	5,000.00
41.	16-05-16	Bashar Basaura & Sons Ltd, Basaura	3,700,000.00	3,500.00
42.	16-05-16	K.K Kamba & Sons Nig. Ltd, Abuja	7,200,000.00	3,500.00
43.	16-05-16	A.S Baluwa Enterprises, B/Kebbi	7,200,000.00	3,500.00

44.	16-05-16	Stanless Star Pharmacy & Gen. Enter. B/Kebbi	7,500,000.00	5,000.00
45.	16-05-16	Bedayat Jededa Nig. Ltd Abuja	7,500,000.00	
46.	16-05-16	Zamawa Trading Com. Ltd, Warri Delta	7,200,000.00	
47.	16-05-16	Jega Inter. Limited Jega	7,500,000.00	
48.	16-05-16	Jega Inter. Limited Jega	3,700,000.00	
49.	16-05-16	Taskira Nig. Ltd, Jega	3,500,000.00	
50.	16-05-16	Glogy Global Concept Ltd Kaduna	3,700,000.00	
51.	16-05-16	Alh. Moh'd Magaji Ambursa & Sons Ltd	7,500,000.00	
52.	16-05-16	Garba Bakanike Enter. Yauri	3,500,000.00	
53.	16-05-16	Aixel Securities Ltd, Kaduna	3,500,000.00	
54.	16-05-16	Jamis Unic Global Venture Ltd Minna	7,500,000.00	
55.	16-05-16	Dauble Edge Global Venture B/K	7,200,000.00	
56.	16-05-16	Yahaya Sanda & Sons, Zuru	3,700,000.00	
57.	16-05-16	Kaka Inter. Resource Ltd Abuja	3,500,000.00	
58.	16-05-16	Baraka Global resources Com. Ltd, Abuja	7,500,000.00	
59.	16-05-16	Altiber & Son Nig. Ltd Dandi L.G	2,933,332.00	
60.	16-05-16	Forsgate Nig. Ltd Ikoyi Lagos	1446,666.00	
61.	16-05-16	Mafazai Resources Ltd Sokoto	3,500,000.00	
62.	16-05-16	Harith Global Ventures Ltd B/K	1,000,00.00	
63.	16-05-16	Alelawa Nig. B/Kebbi	3,500,000.00	
64.	16-05-16	Kalanda Investment, Argungu	7,500,000.00	
65.	16-05-16	A.B.S Yelwa Nig. Ltd Yauri	3,700,000.00	
66.	16-05-16	Raplific Nig. Ltd, B/Kebbi	3,700,000.00	
67.	16-05-16	Libata Nig. Ltd, Yauri	2,933,332.00	
68.	16-05-16	Sani Balarabe Invest. Ltd Yauri	3,700,000.00	
69.	16-05-16	Al-Mamba Integrated Res. Ltd B/Kebbi	1,000,000.00	
70.	16-05-16	New Space Consultants Ltd, Kaduna	3,700,000.00	
71.	16-05-16	Maritime Concept Ltd, Abuja	12,850,000.00	
72.	16-05-16	Suisse Gate Limited, Lagos	12,850,000.00	
73.	16-05-16	Suisse Gate Limited, Lagos	53,896,500.00	
	•		•	•

BIRNIN KEBBI CENTRAL MARKET

S/N	ITEMS	CURRENT CHARGES		PROPOSED	CHARGES
	Lock up shops	Month	Year	Month	Year
1.	Semi open shops	300	3,600	1,000	12,000
2.	Open shops	200	2,400	700	8,400
3.	Temp, shops	200	2,400	700	8,400
4.	Gate fees for vehicles	50			
5.	gate fees for others	20			

COLLEGE OF BASIC AND ADVANCED STUDIES, YELWA - YAURI

S/N	COURSE	YEAR	PROPOSED CHARGES
1.	Diploma	1	23,000.00
2.	Diploma	2	25,000.00
3.	IJMB	-	23,000.00
4.	Remedial	-	22,000.00

S/N	COURSE	PROPOSED CHARGES
5.	Hotel	5,000.00
6.	Tuition (Non indigene)	10,000,00

SCHOOL OF HEALTH TECHNOLOGY JEGA

S/N	ITEMS	CURRENT CHARGES	PROPOSED CHARGES
7.	Sales of forms	3,500.00	3,500.00
8.	Students Registration	40,000.00	40,000.00

CIVIL SERVICE COMMISSION

S/N	ITEMS	CURRENT CHARGES	PROPOSED CHARGES
1.	CSC Form	500	500

KEBBI STATE SCHOLARSHIP BOARD

S/N	ITEMS		CURRENT CHARGES	PROPOSED CHARGES
1.	Scholarship	Application	200.00	200.00
	forms			

SCHOOL OF NURSING AND MIDWIFERY

S/N	ITEMS	CURRENT CHARGES	PROPOSED CHARGES
1.	Tuition fees (for non indigenes only)	50,000	100,000
2.	Hostel fees per annum	5,000	20,000
	(Optional)		
3.	Rules & Regulations	1,000	1,000
4.	Procedure Manual	1,500	1,500
5.	I.D Card	500	500
6.	Library fees	2,000	2,000
7.	Union Dues	500	500
8.	Caution fees	1,500	1,500
9.	Community Based Experience fees	2,000	2,000
10.	Examination fees	2,500	2,500
11.	Sports	500	500
12.	Registration fees	2,000	10,000
13.	WAEC/NECO Verification fees	1,000	1,000
14.	Student Health Insurance	2,500	2,500
	Scheme		
15.	Maintenance fees	1,000	1,000
16.	Uniform fees	2,500	2,500
17.	Internet Service fees	1,500	1,500

KEBBI STATE POLYTECHNIC DAKINGARI

ITEMS	CURRENT CHARGES	PROPOSED CHARGES
Sales of Admission form	2,000	2,000
Registration Fees (Fresh	28,800	28,800
ND Students)		
Registration Fees	25,500	25,500
(Returning ND Students)		
Registration Fees (Pre-	26,8000	26,8000
ND Students)		

SIR AHMADU BELLO INTERNATIONAL AIRPORT KEBBI STATE

ITEMS	CURRENT CHARGES	PROPOSED CHARGES
Gate fees	200.00	200.00
Landing fees	20,000.00	20,000.00

ADAMU AUGIE COLLEGE OF EDUCATION

ITEMS	CURRENT CHARGES	PROPOSED CHARGES
Sales of Admission form	2,750	2,750
Registration Fees	14,600	14,600
Hostel fees	2,000	2,000

SECONDARY SCHOOL MANAGEMENT BOARD

ITEMS	PROPOSED CHARGES
Recruitment forms	200.00
Contract agreement form	200.00
Higher scheme form (study leave)	200.00
Admission form for student exchange	200.00
Form for special admission into state schools	200.00

KEBBI STATE TELEVISION SERVICE

ITEMS	CURRENT CHARGES	PROPOSED CHARGES
Private announcements	1,500 per slot	3,000 per slot
Special programmes	25,000 30 minute	30,000 30 minute
Special programmes	50,000 60 minute	60,000 60 minute
LTP News	10,000 per slot	15,000 per slot
AGM Meeting	60,000 60 minute	80,000 60 minute

KEBBI STATE ENVIRONMENTAL PROTECTION AGENCY (KESEPA)

ITEMS	CURRENT CHARGES	PROPOSED CHARGES
Environmental Impact	2,000	20,000
Assessment		
Environment Audit Report	2,000	20,000
Violation charges	1,000 daily	10,000

Proposed environmental stress fees				
Opening up of burrow pits				
Pollution through water discharge/air continuously	100,000/unit			
for a week without break				
Environmental stress fees in the mining sector are	100,000			
as applicable nationally				

ABDULLAHI FODIO ISLAMIC BIRNIN KEBBI, KEBBI STATE

S/N	ITEMS	1 st Term Current	Proposed	1 st Term Current	Proposed	1 st Term Current	Proposed	Balance current	proposed
1.	Registration	-	-	-	-	-	_	-	-
2.	Tuition	-	-	-	-	-	-	-	-
3.	Accommodation	-	-	-	-	-	-	-	-
4.	Feeding (210 per day)	25,600	35,600	25,600	35,600	25,600	35,600	76,800	106,800
5.	Medical	500	1,000	500	1,000	500	1,000	1,500	3,000
6.	Examination	500	1,000	500	1,000	500	1,000	1,500	3,000
7.	I.D card	500	1,000	500	1,000	500	1,000	-	-
8.	Maintenance Levy	1,000	1,500	1,000	1,500	1,000	1,500	3,000	4,500
9.	Club & Society	500	1,000	500	1,000	500	1,000	3,000	3,000
10.	Instructional Materials								
	i. Textbooks	10,000	15,000						
	ii. Exercise Books	1,500	4,500						
	iii. Lib/Laboratories	1,500	4,500						
	iv. Sport Facilities	500	2,500						
11.	Uniforms								
	i. Class wears set	3,000	4,500						
	ii. Practical wears 1 sets	1,000	2,500						
	iii. Sport outfit 1 set	1,500	3,000						
	iv. Jumu'at wear 1 sets	3,000	4,000						
	v. House wears 2 set	3,000	4,500						
	vi. Ceremonial wear	3,500	7,000						

KEBBI BROADCASTING CORPORATION (KEBBI RADIO)

S/N	SPOT ANNOUCEMENT "AA" (6.00AM - 9:30 & 3:00PM - 10:30PM)			Proposed	1 st Term Current
1.	15" Seconds	1,395.00 per slot		15" Seconds	1,395.00 per slot
2.	3" Seconds	1,755.50 per slot		3" Seconds	1,755.50 per slot
3.	45" Seconds	2,065.40 per slot		45" Seconds	2,065.40 per slot
4.	60" Seconds	2,665.20 per slot		60" Seconds	2,665.20 per slot
5.	Political Jingles/Announcements (Local):) per slot	
6.	Announcements/Adverts (Live): (Local, State and Federal			0 per slots	
	Governments, Private an	,			
7.		(Live): (Individual Business)	1,750 per slot		
8.	Announcements/Adverts (Live): (i.e Harvest, Launching and			1,500	
	other announcement)				
9.	Personal Paid Announcement (P.P.A) (Live) (i.e Wedding,			0 per slot	
	Naming Fatiha, Missing Properties and other related				
	announcements)				
10	PRODUCTION RADIO JINGLE			<u> </u>	
	15" Seconds	10,000 per production			
	3" Seconds	10,000 per production			
	45" Seconds	15,000 per production			
	60" Seconds	econds 20,000 per production			

11	PROGRAMMES SPONSHIP					
	15 Minutes	9,500 per broadcasts				
	30 Minutes	15,000 per broadcasts				
	45 Minutes	22,000 per broadcasts				
	60 Minutes	45,000 per broadcasts				
1	Live coverage	200,000. Per hour				
	negotiable from					
2	Close circuit coverage	60 minute @150,0000	30 minutes @80,000			
3	Phone in programme	Negotiable from 150,000 per hour				
4	Commercial news	5,000 per 60" seconds				