
i
THE URBAN AREAS & CITIES ACT, 2011: POPULAR VERSION

The Constitution of Kenya 2010 envisages a total departure of management of
public affairs in Kenya with the past. It envisages a devolved system of government,
with power shared between the National and the County Governments. Various

Constitutional Provisions have led to new Acts of Parliament to operationalise the
constitutional principles. The following Acts of Parliament, specifically related to the
devolved system of government, have been passed in 2011 and 2012, namely:

Nairobi July 2012 (CSUDP)

•	 The County Government Act (2012)
•	 Transition to Devolved Government Act (2012)
•	 The Intergovernmental Relations Act (2012)
•	 Public Finance Management Act (2012), and
•	 The Urban and Cities Areas Act. (2011)

Civil society has played an active part in the enactment of these various pieces of
legislation. However, it is not enough that these pieces of legislation have been enacted,
but more importantly, that they are implemented. Civil society plays a major role to
educate the public on various pieces of legislation. The New Constitution of Kenya
2010 envisages sovereignty vested in the people of Kenya. As such, the people must
understand their role in their governance and management of their affairs, via the
vehicle of the State.

It is from this background that the Civil Society Urban Development Programme
(CSUDP) - the umbrella programme that brings together key stakeholders in the urban
arena from Civil Society, embarked on development of this popular version of the
Urban Areas and Cities Act (2011). The key objective of this document is to help the
general members of the public to understand the essence and contents of the Urban
Areas and Cities Act 2011.

The document sets aside legal, technical and policy language to represent the Act in a
more popular, simplified, prose format. In so doing, the popular version is envisaged to
enable more citizens understand how their urban areas, cities, municipalities and towns,
will be classified, governed, and managed; and what role the ordinary citizen will play in
this newly anticipated future.

PREFACE

ii
THE URBAN AREAS & CITIES ACT, 2011: POPULAR VERSION

Contents
Part 1: Preliminary.. ..1

Part 2: Classification and Establishment2

Part 3. Governance and Management of Urban Areas and Cities.. 4.

Part 4: Service Delivery.. 10

Part 5: Integrated Development Planning 11

part 6: Financial Provisions.. 13

Part 7: Miscellaneous Provisions.. 15

Part 8: Transitional Provisions.. 16

The Urban Areas And Cities Act, 2011:
Popular Version

Source: www.google.com

1
THE URBAN AREAS & CITIES ACT, 2011: POPULAR VERSION

Part 1

The Preliminary Part deals with the objects and short title of the Act. The Part
also gives definitions of terms used in the Act. These definitions are important
in interpreting and implementing the Act.

1. Short Title & Commencement:
•	 ‘The Urban Areas and Cities Act, 2011’.
•	 Gets into operation after the first elections held under the Constitution of Kenya,

2010.

3. Objective and Purpose:
To operationalise Article 184 of
the Constitution; to provide for
the, classification, governance and
management of urban areas and cities;

to provide for the criteria of establishing
urban areas, to provide for the principle
of governance and participation of
residents and for connected purposes

Preliminary

2. Table 1: Definitions
Term	 Definition
1	 Board	 Board of a city or municipality
2	 Cabinet Secretary	 Equivalent of a minister in government
3	 Capital city	 Government Headquarters, first city
4	 City	 Metropolitan region declared city under the Act
5	 City county	 A city which is also a county
6	 Citizen Fora	 Forum for citizens organised for purposes of
		 participating in the affairs of an urban area or a city
7	 Transition period	 The period between the commencement of this Act
		 and three years after the first general elections
8	 Urban area	 City, municipality or town

2
THE URBAN AREAS & CITIES ACT, 2011: POPULAR VERSION

Classification and Establishment

4. Classifications:

An area may be classified as an urban
area or a city if it satisfies the criteria

outlined in either this Act or any other law.

5. Classification Criteria:

A City
•	 Has a minimum population of 500,000

residents;
•	 Has an overall framework that will

guide the development of the urban
area or city;

•	 Has shown ability to generate enough
revenue to fulfill its responsibilities;

•	 Has shown good governance and
records of sensible management;

•	 Has the ability to adequately deliver key
services to its residents;

•	 Has incorporated into its system means
of active participation of its residents
in its management;

•	 Has the basic facilities which will enable
it to function, e.g. roads, street lighting,
markets and fire stations and ability to
manage disaster; and

•	 Has the ability to effectively manage
and dispose waste.

An area with significant cultural, economic
or political importance can be conferred city
status.

Source: www.google.com

Source: www.google.com

Nairobi City’s government and the National
government shall agree on the responsibilities
of the City’s Government, covering such areas
as:

•	 Administrative structure of the capital
city;

•	 Funding;
•	 Joint projects to be undertaken by both

governments; and
•	 Dispute resolution mechanisms.

7. City Status:
The President on the resolution of the Senate
may confer the status of a city on a municipality
through a charter.

Nairobi is the capital city of Kenya. It shall be
governed and managed in the same way as a
county government.

6. The capital city shall 		
 provide the following:

•	 The seat of the national government;
•	 Offices of diplomatic missions;
•	 Efficient transport network connecting

to rural areas; towns and other local,
regional and international cities; and

•	 Commerce and industry.

Part 2

3
THE URBAN AREAS & CITIES ACT, 2011: POPULAR VERSION

Source: www.google.com

8. Application for City Status
Through an application to the County Executive
Committee by the Board of a municipality,
a municipality may be considered for the
conferment of city status. If the application
is approved by the County Executive
Committee, the County Governor shall form
a special purpose committee to consider the
recommendation and advice appropriately.
The special purpose committee shall be made
up of relevant professionals nominated by the
following institutions:

•	 The Institution of Surveyors of Kenya
•	 The Kenya Institute of Planners
•	 The Architectural Association of Kenya
•	 The Law Society of Kenya
•	 The Association of Urban Areas and

Cities
•	 The Institute of Certified Public

Accountants of Kenya
•	 The business community

Where the ad hoc committee qualifies
conferment of city status on a municipality,
the County Governor shall forward this
recommendation to the county assembly
for approval and then to the senate for
consideration. Where the senate approves the
recommendation, the clerk of the senate shall
forward it to the President for conferment of
city status on the municipality.

9. Conferment of Municipal 	
 Status
The Governor, through the county assembly,
may confer the status of a municipality on a
town that satisfies the criteria for classifying
a town as a municipality. The same procedure
followed in the conferment of city status shall
be applied with the necessary adjustments
except that the conferment shall be done by the
Governor and not the President.

A Municipality
•	 Minimum population of 250,000
•	 Has an overall framework to guide

its development
•	 Collects revenue or has shown

potential to do so
•	 Ability to generate enough revenue

to fulfill its responsibilities
•	 Ability to adequately deliver key

services to its residents
•	 Has incorporated into its system the

avenue for active participation of its
residents in the management of its
affairs

•	 Has enough space for expansion
•	 Has basic facilities which will enable

it to function such as street lighting,
markets and fire stations

•	 Has the ability to effectively manage
and dispose waste

10. Becoming a Town: 		
 Eligibility Criteria

A Town
•	 Minimum population of 10,000

residents;
•	 Capacity to sustain itself

economically, functionally and
financially;

•	 Existing overall framework that will
guide its development;

•	 Ability to adequately deliver key
services to its residents; and

•	 Enough space that can be used for
expansion.	

4
THE URBAN AREAS & CITIES ACT, 2011: POPULAR VERSION

11. Principles of governance 	
 & management

Principles of governance and management
•	 Respect for the constitutional

provisions of the county governments;
•	 Recognition of the relationship between

the boards of towns, municipalities
and cities and their respective county
governments including: The execution
of responsibilities delegated to a
board by the county government;
financial accountability to the county
government and the governance of
a board on behalf of the county
government;

•	 Promotion of accountability to the
county government and residents of
the urban area or city;

•	 Creation of organization(s) to promote
the active participation of the residents
of an urban area and city in its
management;

•	 Adequate delivery of services; and
•	 Clear allocation of tasks.

12. Management of Cities 	
 & Municipalities

13. Boards of a City

Source: www.google.com

How shall the cities and municipalities be
managed?
•	 The county government will manage the

city and municipality through a Board,
Manager and such other staff or officers as
the county public service may determine.

•	 The board of a city or municipality shall be
a body corporate with continual succession
and a common seal, and shall be capable
of:
•	 Suing and being sued;
•	 Obtaining and disposing of property;
•	 Taking loans, making investments and

entering into contracts; and
•	 Doing things that will enhance good

execution of its responsibilities.

A city county will be governed and managed
with the same law relating to county
governments.

Eleven Board Members of a City
•	 Six appointed by the County Executive

Committee, with the approval of the
county assembly through a competitive
process.

•	 One nominated by an umbrella body
representing professional associations
in the area;

•	 One nominated by an association
representing the private sector in the
area;

•	 One nominated by a group of persons
representing registered associations of
the informal sector in the area;

•	 One nominated by an group of persons
representing registered neighbourhood
associations in the area; and

•	 One nominated by an association of
urban areas and cities.

Governance and Management of Urban Areas
and Cities

Part 3

5
THE URBAN AREAS & CITIES ACT, 2011: POPULAR VERSION

The eleven should then be appointed by the
county executive committee with the approval
of the county assembly.

In appointing these eleven members, the county
executive committee shall ensure gender equity,
representation of persons with disability, youth
and marginalized groups.

To be a member of county management
board:

•	 Kenyan citizen;
•	 Either normally resides in the city or has a

permanent dwelling in it; and
•	 Carries on business in the city or has lived

in the city for at least five years.
14. Boards of Municipalities

Source: www.google.com
Who sits on the board of a municipality?
A board of a municipality shall consist of
maximum of nine members.

the informal sector in the area;
o	 One nominated by an cluster

representing registered
neighbourhood associations in the
area; and

o	 One nominated by an association of
urban areas and cities.

They should then be appointed by the county
executive committee with the approval of the
county assembly.

15. Board Term
Five Years and on part time basis.

16. Vacation of Office
•	 Inability to perform the duties of the

office due to mental or physical infirmity;
or

•	 Bankruptcy or inability to pay ones debt;
•	 Conviction for a criminal offence with a

penalty of more than six months;
•	 Resignation in writing to the Governor;
•	 Absenteeism from three consecutive

meetings of the board or committee
within one financial year without apology;

•	 If he or she is found guilty of professional
misconduct by the relevant professional
body;

•	 If he or she is disqualified from holding a
public office under the Constitution;

•	 In any particular case, the member fails
to declare his or her interest in any matter
being considered or to be considered by
the board or committee;

•	 If he or she engages in any misbehavior
or misconduct; and

•	 If he or she dies.

17. Chairpersons & Vice Chair
Each board shall have a Chairperson and a
Vice.

•	 The chairperson and vice chairperson
shall be elected by the members of the
board in its first meeting and whenever
a vacancy arises and they shall be of
opposite gender.

Nine Board Members of a Municipality
•	 Four appointed by the County Executive

Committee, with the approval of the
county assembly through a competitive
process.

•	 At least five shall be nominated by the
following:

o	 One nominated by an umbrella body
representing professional associations
in the area;

o	 One nominated by an association
representing the private sector in the
area;

o	 One nominated by an cluster
representing registered associations of

6
THE URBAN AREAS & CITIES ACT, 2011: POPULAR VERSION

They shall each hold office for a term of five
years.

The Chairperson shall:
•	 Be the head of the board except in the

case of city county
•	 Chair meetings of the board
•	 Perform duties the board may delegate

to him/her
The Vice Chairperson shall perform both the
duties of the Chairperson in the case of his/her
absence and those that the board may delegate
to him/her.

18. Removal from Office
A Chairperson and a Vice Chair may be
removed from office:

•	 If he or she is unable to perform the
duties of the office due to mental or
physical infirmity;

•	 If he or she becomes bankrupt or does
not have enough money to pay off his/
her debts;

•	 If he or she found guilty of a crime and
is sentenced to prison for 6 months or
more;

•	 If he or she resigns in writing to the
county governor; or

•	 If he or she is absent, without reasonable
doubt, from 3 consecutive meetings of
the board or committee within 1 financial
year;

•	 If he or she is found guilty of

professional misconduct by the relevant
professional body;

•	 If he or she is disqualified from holding
a public office under the Constitution;

•	 In any particular case, the member fails
to declare his or her interest in any matter
being considered or to be considered by
the board or committee;

•	 If he or she engages in any misbehavior
or misconduct;

•	 If he or she dies.
These persons may also be removed from
office by the:

•	 County Governor;
•	 Board, with the support of a vote of at

least two-thirds of the board members;
and

•	 Formal legal request by the residents of
a city or municipality.

A resident of a city or municipality may write a
formal legal request with a board for the removal
of either a chairperson or vice chairperson.
The procedure for the removal from office of
either a chairperson or vice chairperson shall
be provided for by regulations.

19. Filling of Vacancy
The vacancy in the office of the chairperson,
vice chairperson or a member of the board
shall be filled in accordance with the provisions
made under the titles ‘13-Boards of cities’ and
‘17- Chairperson and Vice chairperson of the
board’.

20. Board Functions
•	 Oversee the affairs of the city or

municipality
•	 Develop and adopt policies, plans,

strategies and programmes, and may set
targets for delivery of services

•	 Formulate and implement an integrated
development plan

•	 As may be delegated by the county
government, control land use; land
sub-division;carry out infrastructural

Source: www.google.com

7
THE URBAN AREAS & CITIES ACT, 2011: POPULAR VERSION

development within the city or
municipality; land development and
zoning by public and private sectors for
any purpose

•	 Develop and manage schemes, including
site development in collaboration with the
relevant agencies

•	 Maintain an all-inclusive system of
information of the administration. The
board will determine a fee upon whose
payment the public can access this
information.

•	 Manage and control its internal affairs
•	 Implement relevant county and national

legislation
•	 Enter into contracts, partnerships or joint

ventures that may facilitate the carrying
out of its duties

•	 Monitor city and municipal services that
are provided by the board. The board
will regulate these services where they are
provided by other service providers other
than the board of the city or municipality

•	 Prepare its budget for approval by the
county executive committee and carry out
the budget as approved

•	 Collect rates, taxes, levies, duties, fees and
additions on fees as may be delegated by
the county government

•	 Settle and implement tariff, rates and tax
and debt collection policies as delegated
by the county government

•	 Monitor the impact and effectiveness
of any services, policies, programmes or
plans

•	 Establish, implement and monitor
performance management systems

•	 Promote a safe and healthy environment
•	 Facilitate and regulate public transport
•	 Carry out any other duties that may be

assigned to it by the county government
or provided for in any written law

22. Citizen Fora

Source: www.google.com

Town Committee: The functions performed
by the board of a city or municipality shall be
performed by a committee in the case of a
town. This committee will be appointed by the
county governor and approved by the county
assembly.

21. Powers of Boards
The board of a city or municipality shall within
its area of jurisdiction:

•	 Be the highest authority as delegated by
the county executive

•	 Ensure the provision of services to its
residents

•	 Place as a rule to the residents of a city
or municipality the payment of fees,
levies and charges for the delivery of
services

•	 Promotes the values and principles
outlined in the constitution

•	 Ensure policies that are created by the
county and national government are
implemented as required

•	 Make laws which will only apply in its
area of jurisdiction

•	 Ensure public participation of the
residents in decision making and its
activities

•	 Exercise any other powers that may be
delegated to it by the county executive
committee

8
THE URBAN AREAS & CITIES ACT, 2011: POPULAR VERSION

Citizens Fora
•	 Make proposals to the relevant

institutions on:
o	 The provision of services
o	 Issues to be included in the policies

and legislation of the county
o	 National policies and legislation that

have been proposed
o	 The county’s and nation’s annual

budget estimates that have been
proposed

o	 The development plans of the county
and of the national government that
have been proposed

o	 Any other matter of concern to the
citizens

•	 Figure out ways of engaging different
units of government on matters that
concern the citizens

•	 Check that the activities of the urban
areas’ and cities’ officials are carried out
correctly

•	 Receive feedback from the officials on
issues that the county citizens have raised

What is the role of the board in relation to
citizens?
•	 Accept formal requests from the citizens of

its area of jurisdiction in matters concerning
the administration and management of
affairs in that area.

•	 Advice on the best way(s) to address issues
raised by the citizens and shall forward the
advice to the manager for implementation.
The manager shall then make a report on
the decision made, in terms of the best
advice, and the reason for such decision.

24. Information Management 	
 & Publicity?
The board shall publish and make public any
information affecting the city or urban area.
In case a citizen wants to request for
information, he/she:

•	 Shall be directed to a person that the
committee or board shall assign for
that purpose.

•	 The citizen may have to make payment
to the board or committee where it
incurs an expense in providing the
information.

•	 May have to accept the terms of
privacy that the board may
state.

In what circumstances may
the Board refuse to give
information to citizens?

•	 If the request
is unreasonable
in the
circumstances;

•	 If the
information
requested is at a
stage where the
board or committee
has not yet finalized
on it;

•	 If the citizen does not pay
the prescribed fee; and

•	 If the citizen fails to respect the
terms of privacy that the board or
committee states.

Every member and employee of the board
shall sign an agreement on privacy

The board or committee shall publish a notice
for public information specifying:

•	 The location of all its offices
•	 Its addresses, telephone numbers and

any other means of communication or
contact with the board or committee

23. Board Operations
A board shall meet once every three months to
address its business. However, incase the board
has any urgent business it needs to address, the
chairperson shall call for a special meeting as
long as one-third of the board members have
agreed to it in writing.

9
THE URBAN AREAS & CITIES ACT, 2011: POPULAR VERSION

25. Remuneration
The chairperson, vice chairperson and
members of a board shall not receive a
salary from a board but shall instead be paid
allowances and benefits.

26. Committees of a Board
•	 A board is allowed to form a

committee(s) which, in its view, may
enhance the performance of the board’s
functions.

•	 To do this, the board may assign it duties
that are necessary and the board may
include persons who are not members
of the board in any committee.

27. Management 	
	 of City County

A ‘city county’ is a county
within a city. It shall be
governed and managed
in the same way as a
county government.

28.Appointing 	
 City/		

	 Municipal 	 	
	 Manager

Each city and municipality
shall have a city or municipal

manager. The work of this manager
is to implement the decisions and

functions of the board and shall be answerable
to it. The city or municipal manager shall be
competitively recruited and appointed by an
institution responsible for recruiting public
servants in the county.

29. Who qualifies to be
appointed a city or
municipal manager?

The qualifications needed for one to be
recruited to the position of city or municipal
manager are:

•	 Kenyan citizen

•	 Holds a degree from a university
recognized in Kenya or its equivalent

•	 Has proven experience of at least 5
years in administration or management
either in the public or private sector

30. What should be considered 	
 in recruiting Manager?

When the body responsible for recruiting
public servants in the county is appointing a
manager, it shall ensure:-

•	 Gender equity
•	 Including the minority and marginalized

communities
•	 The person satisfies the requirements

of Chapter six of the Constitution

31. How will towns be 	 	
 governed and managed?
An area conferred the status of a town shall
not be a body corporate. There shall be
an administrator for every such town. The
functions of the administrator of a town
shall be as those outlined under the title ‘20-
Functions of a board’.

The administrator shall be competitively
recruited and appointed by an institution
responsible for recruiting public servants in
the county.

The qualifications needed for one to be
recruited to the position of administrator are:

•	 Kenyan citizen
•	 Holds a degree from a university

recognized in Kenya or its equivalent
•	 Has proven experience of at least 5

years in administration or management
either in the public or private sector

10
THE URBAN AREAS & CITIES ACT, 2011: POPULAR VERSION

Source: www.google.com

Source: www.dataresource.com

33. Partnership & Joint Ventures

across city and across municipality
services and may jointly finance the
services.

•	 Where a board is convinced that a
private sector body is best able to
provide a service, it can contract it to
deliver that particular service(s) within
its area of jurisdiction. Such a contract
shall be done in accordance with the
Public Procurement and Disposal Act,
2005.

34. Service delivery in towns
•	 The delivery of services in towns shall

be done by the Town Committee.
•	 The provisions are the same as those

under the title ’32- Service delivery
by a board’ but with the necessary
modifications.

35. Can a resident object to a 	
 joint partnership?
A resident may oppose a joint partnership that
is entered as above in accordance with the
regulations made under the Act

32. How will services be 		
 delivered by a board?

•	 A board shall deliver services on behalf
of the county government as may be
specified under the Act or any other
county or national legislation.

•	 If a city or municipal board considers it
necessary, it shall start up service delivery
units for the efficient performance of its
duties within its area of jurisdiction.

•	 A county assembly may create law on
the set up and establishment of service
delivery units.

•	 A board may join with a company that
is either within or outside the county
or internationally that provides public
services to assist in the provision of
social infrastructural services.

•	 For efficient service delivery, cities and
municipalities may together provide

Service Delivery

Part 4

11
THE URBAN AREAS & CITIES ACT, 2011: POPULAR VERSION

Source: www.plannersweb.com

36. Objectives
Every city and municipality shall operate
within the structure of integrated development
planning which shall:-

•	 Guide the development of urban areas
and cities

•	 Aim to accomplish the goals of
devolved government as set out in the
constitution (Article 174)

•	 Contribute to the promotion of the
fundamental rights and freedoms
(Constitution, Chapter 4) and the
attainment of the socio-economic rights

•	 Be the main basis for:
o	 The preparation of plans to manage

environmental matters
o	 The preparation of valuation rolls

for property taxation
o	 The provision of physical and social

infrastructure and transportation
o	 The preparation of annual strategic

plans for a city or municipality
o	 Disaster preparedness and response
o	 The preparation of a geographic

information system for a city or
municipality

•	 Promote the development of the
informal economy in a sustainable way

•	 Provide a structure for the practice of
agriculture in urban areas

•	 Main basis to control development
•	 An integrated urban or city

development plan shall bind, guide and
inform all planning development and
decisions and ensure comprehensive
inclusion of all functions.

•	 A county government shall initiate
an urban planning process for every
settlement with a population of at least
2000 residents

37. Alignment of Plans
A city or urban area integrated development
plan (IDP) shall be in agreement with the
development plans and strategies of the
county.

38. Preparing integrated city
or urban development
plans

A city or urban area shall prepare an integrated
city or urban area municipal development
plan in accordance with the Third Schedule
to the Act

Part 5
Integrated
Development Planning

Source: www.google.com

12
THE URBAN AREAS & CITIES ACT, 2011: POPULAR VERSION

39. Adoption of IDPs
•	 Within the first year of its election,

a city or municipality board or town
committee shall develop one strategic
plan that will guide the development
of the city or urban area for which it is
responsible for;

•	 This plan may be modified during the
term of the board or town committee;

•	 It shall continue being used until a new
one is adopted by the next board or
town committee;

•	 It shall ensure that the workable projects
of the previous board are continued or
completed;

•	 Within 14 days of the adoption of its
integrated development plan, a city
or urban area shall: Give notice to the
public of its intention to adopt the plan
and inform it that copies of the plan are
available for public inspection at specific
places; and

•	 It should also provide a summary of the
plan.

40. Contents of IDPs
An integrated urban area or city development
plan shall show:

•	 The vision of the board or committee
for the long term development for the
city or urban area with focus on its most
critical development needs;

•	 An evaluation of the existing level of
development in the city or urban area,
which will also include an identification
of communities that do not have access
to basic services;

•	 The continuous effort to apply any
policy measures that will favour the
inclusion of communities, which do not
have access to basic services to access
funds;

•	 The development priorities and
objectives of the board during its term
in office;

•	 A board’s strategies for development;
•	 A framework which provides basic

guidelines for land use management for
the city or municipality;

•	 The strategies for operation of a board;
•	 Plans for disaster management that can

actually work;
•	 A regulated city and municipal

agricultural plan;
•	 A financial plan, which shall include a

projection of the budget for at least the
next three years; and

•	 Performance targets and the main
indicators to show performance.

41. Submission of IDP to the 	
 Governor

•	 The manager or administrator shall
submit to the county executive
committee, a copy of the IDP as
adopted by the board or committee
within 21 days;

•	 This copy shall be accompanied by:
o	 A summary of the process of its

formulation;
o	 A statement that the process has

been complied with;
•	 Within 30 days of receiving a copy of

the plan, the county executive committee
shall:
o	 Look carefully at it and give advice;

and
o	 Submit the plan to the county

assembly for its approval.

42. Annual Review of IDPs
In every year, a city or municipal board shall
review its integrated development plan, to
assess its performance and it may modify the
plan where necessary.

13
THE URBAN AREAS & CITIES ACT, 2011: POPULAR VERSION

Can Stock Photo: www.google.com

43. The funds of a board 	
 	
•	 Monies allocated to it by the County

Assembly
•	 Monies or assets that the board may be

obtain
•	 Monies or grants from any other legal

source
•	 Where urban areas and cities combine to

do a joint project, the monies allocated to
carry it out shall be determined by a joint
budget

•	 Monies from the funds of a board or town
committee shall not be used unless its use
has been provided for in the approved
estimates of expenditure and authorized
by a board

44. Financial Year
The financial year of a board or town
committee shall be the period of twelve
months ending on the 13th June in each year.

45. Annual estimates
A board or town committee shall prepare
estimates of its revenue and expenditure
for that year three months before the next
financial year starts.

46. Accounts & Audit
They shall provide the revenue and
expenditure estimates for the next financial
year. These estimate values shall be presented
before the board or town committee for
adoption and acceptance. From here, they shall
be submitted to the Governor for submission
to the County Assembly for approval.

What are the records of accounts and
audit requirements?

•	 The board or town committee shall keep
proper books and records of account
of its income, expenditure, assets and
liabilities.

•	 Within a period of three months after
the end of each financial year, the
board or town committee shall submit
its accounts for that year to the County
Executive Committee for transmission
to the Auditor - General together with:
o	 A statement of the income and

expenditure of a board for that year;
and

o	 A statement of the assets and
liabilities of a board on the last day
of that financial year.

•	 The Auditor-General shall prepare a
financial audit report and shall forward a
copy of the report to the relevant board
and the County Executive Committee.

47. How is the audit report 	
 submitted?
In not more than thirty days from the date of
receiving the audit report together with the
annual statements and abstracts of accounts,
the manager or administrator shall present
the documents before the board or town
committee for consideration and make them
available to any resident of the area within the
jurisdiction of the board, upon application and
payment of the prescribed fee.

Part 6
Financial Provisions

