

**Quatre Bornes (Collection and Disposal of Refuse) (Amendment) Regulations
2012**

GN No. 63 of 2012

Government Gazette of Mauritius No. 47 of 5 May 2012

LOCAL GOVERNMENT ACT 2011

**Regulations made by the Municipal Council of Quatre Bornes under Sections 50, 59, 60,
61, 158 and 163 of the Local Government Act 2011**

1. These Regulations may be cited as the Quatre Bornes (Collection and Disposal of Refuse) (Amendment) Regulations 2012.

2. In these Regulations -

"Animal carcass" means the dead body of any animal, bird or poultry;

"Building" includes any house, hut, shed or rooted enclosure, whether used for the purpose of human habitation or otherwise; and any structure, support or foundation connected with the foregoing;

"Cleanse" in relation to public streets and public places means the weeding and the removal of any accumulation of earth or other substances;

"Council" means the Municipal Council of **Quatre Bornes**.

"Drain" means a channel or pipe which carries off water or any other liquid waste.

"Disposal facility" includes a unit or site specifically for the purpose of depositing refuse or waste.

"Footway" includes footways and verandah ways at the side of the streets.

"Flat" means an apartment or a block of apartments.

"House" includes dwelling-house, warehouse, office, shop, school, and any other building in which persons are employed.

"Industrial waste" means any waste whether solid, liquid or gaseous produced in the course of or is the waste product of any trade, business, manufacture or building, construction, and includes toxic industrial waste.

"Nuisance" means any act, omission or thing occasioning or likely to occasion injury, annoyance, offence, harm, danger or damage to the sense of sight, smell or hearing or which is or likely to be injurious or dangerous to health;

"Occupier" means the person in occupation of any premises or having the charge, management or control thereof either on his own account or as agent or any person, but does not include a lodger; and in relation to any part of any premises, different parts of which are occupied by different persons, means the persons in occupation or having the charge, management or control of that part;

"Workplace" means any premises or place used for any industrial, trade, commercial or manufacturing purposes and includes all construction sites, work sites and farms.

"Officer" means the Chief Inspector or any Inspector of the Health or Works or Planning Department of the Municipal Council of **Quatre Bornes**; or an employee authorised by the Council, a Police Officer, or an Inspector of Department of Environment of the Ministry of Environment or of the Ministry of Local Government and Solid Waste Management.

"Waste water" means water supplied or contaminated by any matter, in solution or suspension derived from its used in connection with domestic, industrial or other activities.

Owner”

- (a) in relation to any premises, means the person for the time being receiving the rent of the premises, whether on his own account or as agent or trustee or as receiver, or who would receive the same if the premises were let to a tenant;
- (b) In relation to any premises where building works are carried out, includes the Contractor.

"Premises" means messuages, buildings, lands, easements and hereditaments of any tenure whether open or enclosed, whether built or not, whether vacant or constructed upon, whether public or private, whether used for residential, commercial, industrial, professional or trade purposes, situated within the town of **Quatre Bornes**.

"Person" includes any individual, Company, Co-operative, Organisation or Association.

"Private street" means any street, not being a public street, and includes any alley, footpath.

"Public place" means any place whether privately owned or not, to which the public has access;

"Public street" means any street over which the public has right of way and any street vested in the Government or a local authority;

"Receptacle" means any bin, or recipient, whether fixed or movable designed to collect refuse;

"Refuse" means waste of any kind whether or not of renewable or recyclable or of monetary value.

"Refuse bin compartments" means structures or containers where dustbins and receptacle

are placed.

"Household refuse," means sweepings, dust, paper, bottles, wrapped glass, bones, waste food, cans, cartons or other refuse of domestic kind.

"Garden refuse" means lawn, clipping, branches, weeds, plants or other vegetable matter.

"Commercial refuse" means all waste resulting from operation of any business, manufacture, process, trade carried within market or fair or other similar undertaking.

"Sanitary conveniences" include latrines, toilets, urinals and water closets;

"street" includes any road, fly-over, square, foot -way, backlane or passage, whether a thorough- fare or not, over which the public has a right of way, and also the way over any public bridge, and also includes road, car park, field, grass verge, foot way or passage, open court or open alley used or intended to be used as a means of access to two more buildings, whether the public has a right of way there over or not, and all channels, drains, ditches and reserves at the side of any street, shall be deemed to be part of the street;

"Transfer Station" means a site where waste is deposited or allowed to be deposited before such waste is disposed of at a waste disposal site.

"vehicles" means any vehicle whether mechanically propelled or otherwise and includes a barrow and a cart;

"Waste" includes -

- (a) any substance which constitutes a scrap material or an effluent or other unwanted surplus substance arising from the application of any process;
- (b) any substance or article which requires to be disposed of as being broken,

worn out, contaminated or otherwise spoiled, and for the purpose of these Regulations anything which is discarded or otherwise dealt with as if it were waste, shall be presumed to be waste unless the contrary is proved; and

- (c) Litter or any hand-held package.
- (d) Household refuse, paper, plastic, E-waste, kitchen waste, leaves, vegetable peels, solid waste generated from trade premises but exclude any wastes generated from Industrial processes.
- (e) Metallic waste and used batteries will not be collected by the Council except in special campaign (if any).
- (f) Hazardous waste and used oil will not be collected by the Council.

3. (1) No person shall-

- (a) deposit, drop, or throw, or cause, allow or permit to be deposited any dust, dirt, paper, ash, carcass, refuse, box, barrel, bale, or any other waste in a street or any other public place;
- (b) keep, leave or cause any article or thing whatsoever in any place where it or particles therefrom have passed or are likely to pass into any public place;
- (c) place, scatter, spill or throw any blood, brine, noxious liquid, swill or any other offensive or filthy matter of any kind in such manner so as to run or fall in any public place; or
- (d) throw or leave behind any bottle, can, food container, food wrapper, glass, particles of food or any other article or thing in any public place.

(2) No person shall drop, deposit or throw any refuse or any other matter or thing in any drain, reservoir, river, stream or watercourse or upon the bank of any of the same.

(3) No person shall drop, scatter, spill or throwaway dirt, sand, earth, gravel, clay, loam, manure, refuse clay dust, shavings, stone, straw or any other thing or matter in any public or unoccupied privately-owned premises.

(4) No person shall after causing the construction, erection, alteration, demolition or reparation of any building or excavation of any building or excavation of any road, drain or trench, allow any dirt, sand, earth, cement, rocks, gravel or any material used in connection with these works or arising therefrom on the footpath, gutter, alley, street, drain, pavement, footway, public place, public or private street whether under the control of the Council or not.

4. The occupier of any premises abutting upon any private street to which he has access or the right of access from such premises shall cause such portion of the street as fronts, adjoins or abuts on his premises and up to the centre thereof including footways to be swept and cleaned and refuse and filth of every sort found thereon to be collected and removed.

5. Every occupier of a residential premises shall deposit or cause to be deposited any refuse or any waste material in the receptacle to be emptied as decided by the Council.

6. Every occupier of a flat shall deposit or cause to be deposited all refuse at ground level in a receptacle, as described under Regulation 5 whether used exclusively by him or in common to all occupiers of the flat.

7. The owner of a flat shall-

- (a) provide a receptacle as described under Regulation 5 for common use of all occupiers and,
- (b) comply with **Regulations** 5 and 6 above.

8. (a) The Council may cause any person to store if so required

refuse in different receptacles / bags for the purpose of recycling.

(b) The Council reserves the right to sell the refuse segregated to any person for recycling purposes.

(c) Every occupier of a flat shall deposit, or cause to be deposited all refuse at ground level in a receptacle, as described under regulation 14, whether used exclusively by him or in common with all the occupiers of the flat.

9. Every occupier of a commercial or industrial premises shall

(a) deposit his receptacle as close as possible to the roadside by 7.00 a.m or as so advised by an officer, and

(b) remove the receptacle, after it has been emptied by the employees, agents or contractors of the Council.

10. Where any vehicle is used in disposing or dumping of refuse, waste or any other article in any public place, other than a public disposal facility established by or with the permission of the Council or on any land whether State land or otherwise or any unoccupied privately-owned premises, such vehicle may be seized by any public officer or any officer and removed to and detained in any Police Station, or in any other place as approved by the Council.

11. Any dealer in cakes, foodstuffs, fruits or other perishable goods shall secure such refuse as generated as a result of the trade in a plastic bag before depositing it in a receptacle.

12. (a) Every occupier, or owner, or agent of any workplace shall have his refuse kept as directed by the officer.

(b) Such occupier or other person may upon payment of the prescribed fees have his refuse removed.

13. (1) The Council may cause any number of dustbins, bins or other receptacles wherein refuse may be temporarily deposited to be provided and placed in a proper and convenient location in public streets and private streets and in such other places as it may think fit, and may cause vehicles to go around to collect the same.

(2) No person shall deposit, or cause or permit to be deposited any dung, discarded eggs, nightsoil, human excretes, industrial waste, animal refuse/excreta or garden refuse in any such dustbin or receptacle.

14. (1) The Council may by notice in writing require any person upon whom any duty is cast under **Regulations** 7, 8 and 11 above, to sweep, cleanse, collect and remove the refuse, filth or other matter found thereon at such time or times as are stated in the notice.

(2) The Council may further by notice in writing require any person carrying on any trade, manufacture, or business, to remove at its own costs periodically such refuse or waste to a disposal facility for disposal.

(3) For any premises generating more than one lorry load of refuse per week, part I of the schedule shall apply subject to availability of lorry.

(4) Any person upon whom a notice has been served under subsections (1) and (2) above shall, if so required by any officer, furnish evidence that he has complied with the notice.

15. (1) The Council may, by notice in writing require the owner or occupier of any premises to provide, construct or reconstruct at the expense of the owner or occupier and within such period as may be specified in the notice -

- (a) covered dustbins or other convenient receptacles, which shall conform to such specifications as the Council may require, to be placed in appropriate locations within the premises of the occupier for the deposit

of refuse and rubbish from those premises, and

- (b) refuse bin compartments, which shall conform to such specifications as the Council may require, to be sited in appropriate situations within the premises as the Council thinks fit, and wherein or whereon shall be placed the dustbins and other receptacle referred to in paragraph (a).

(2) Where any dustbins has been provided under subsection (1), the Council may, by notice in writing, require the owner or occupier of any premises concerned to convey, as often as may be necessary, refuse from such premises to a disposal facility.

16. (1) The owner of a building or part thereof served by a refuse lift which is wholly or partly used for the conveyance of refuse or by a refuse chute or chute chamber shall be responsible for the maintenance, repair or replacement of such lift, chute or chute chamber.

(2) The Council may, by notice in writing, require the owner of a building or part thereof served by a refuse lift, refuse chute or chute chamber to maintain, repair or replace the refuse lift, refuse chute or chute chamber, or both, or to change the dimensions of such refuse lift, refuse chute or chute chamber as the Council may consider necessary.

17. (1) No owner or occupier of any dwelling-house or premises shall-

- (a) keep or allow to be kept otherwise than in some proper receptacle, refuse or any noxious or offensive matter in any part of such house or premises;
- (b) allow such receptacles to be in a filthy or noxious state.

(2) The receptacle referred to in subsection (1) shall be placed at such times and places as may be directed by the Council.

18. All refuse, waste and filth of every sort and any matter or thing collected by the

employees, contractors or agents of the Council from streets, buildings or any premises or place or brought by any person to any public disposal facility shall be under the Management of the Ministry of Local Government and Solid Waste Management.

19. The Occupier of any workplace where industrial waste is being produced shall keep or store the waste for disposal in a proper and efficient manner so as not to create a nuisance or to cause any risk, harm or injury to persons or animals or is likely to pollute the environment.

20. (1) The Council may, by notice in writing, require the occupier of any work place to remove periodically industrial waste from such premises to a disposal facility.

(2) The Council may, by notice in writing, require any occupier upon whom a notice has been served under subsection (1) to furnish evidence that the industrial waste from the premises has been disposed of at a disposal facility in accordance with the notice.

21. Any person who collects or transports refuse or industrial waste shall ensure that the refuse or waste or liquid from such refuse or waste is not dropped, scattered or spilled onto any public place.

22. The Council may take such steps as it may consider necessary to remove or abate all' nuisance of a public nature and may, if it considers that the circumstances so warrant, proceed at law against any person committing any such nuisance.

23. (1) An officer may -

- (a) where on account of the condition, construction or location of the receptacle, there exists, or is likely to be, pollution or a threat to public health; and
- (b) having due regard to the situation of the premises whether residential or commercial, serve a notice on the owner or occupier, requiring him to

have his receptacle -

- (i) constructed with concrete or other impervious materials,
- (ii) adequately ventilated;
- (iii) placed at proximity of the main entrance;
- (iv) provided with a means of access for cleaning and removing its contents without having it to be carried through any building; and
- (v) provided with an outlet to a covered drain.
- (vi) all refuse bins or receptacle should have a cover and its opening shall not infringe a public way.
- (vii) Periodically cleaned and washed.

(2) The occupier shall comply with the notice under para. (1) within one month of the service of the notice.

24. (1) Where any vacant premises are -

- (i) not properly or suitably fenced or enclosed or;
- (ii) partly, or wholly, covered with undergrowth, or
- (iii) dumped with any refuse, vehicle wreck, excavation or builder's rubble, household furniture or any other material prejudicial to public health or conducive to pollution,

An officer may serve on the owner or occupier a notice requiring him to cut down, remove, or dispose of, the undergrowth or material or refuse or to fence the said land or premises.

(2) The owner or the occupier shall comply with the requirements of the notice under paragraph (1) within 15 days of the service of the notice.

25. On the failure of the owner or occupier to comply with the requirement of the notice mentioned in **Regulations** 24, the Council shall in addition to section 30 (1),

(a) where owners of vacant premises that are partly or wholly covered with undergrowth are unknown and untraceable, be empowered to enter upon the said land/premises and cause all works necessary for the cleaning of the land.

(b) Recover all sum spent by it for that purpose as a civil debt as per records kept at the Council, from the owner.

26. (i) For the removal of household refuse, trade/Commercial refuse, vehicle wrecks, excavation or builder's rubbles, household furniture, the Council shall claim scavenging fees as prescribed in Schedule I of these Regulations.

(ii) Yearly payment of scavenging fees shall be effected in two equal instalments between 1st January to 31st January and 1st July to 31st July of each financial year and at time of first payment of a new classified trade as per Schedule 1.

(iii) A 50% surcharge shall be leviable on any amount not paid within the period specified in section 26(ii).

(iv) Where an economic operator has more than one trade in one premises for the scavenging fee for the highest trade shall be paid.

(v) Market / Fair stall / space occupier are exempted from the scavenging fee.

(vi) For economic activities generating more than Y2 lorry load refuse weekly, scavenging fee as per Schedule I (part I) shall be levied. Economic operators may also be required to cart away their trade refuse by their own means.

27. (1) The occupier or tenant of any trade/commercial premises in the town of **Quatre Bornes** shall deposit or cause to be deposited all trade refuse from such premises in a dustbin or other receptacle, specially provided by the occupier or tenant for that purpose.

(2) The dustbin or receptacle shall be kept on the premises of the occupier or tenant as close as possible to the footway without causing any obstruction.

28. Use of public litter bins:-

(a) No person shall place any offensive matter, any household, garden or commercial refuse, or any special waste of any description in any public litter bin.

(b) No person shall put or attempt to put anything into any public litter bin if the bin is already full.

(c) No person shall remove anything from any public litter bin unless authorised by the Council to do so.

29. No advertisement shall be put on public litter bins without the consent of the Council.

30. Subject to paragraph (2) any person contravening any of these **Regulations** shall commit an offence and shall, on conviction, be liable to a fine not exceeding (Rs 25,000) twenty five thousand rupees.

31. The Municipal Council of **Quatre Bornes (Disposal of Refuse) Regulations 2004** as subsequently amended is repealed.

These **Regulations** shall come into force as from its date of publication.

Made by the Municipal Council of **Quatre Bornes** on 27 January 2012.

SCHEDULE I

[Regulation 26]

Part I

For removal of refuse

1. For the removal of refuse resulting for general cleaning of household premises.

(a) For every lorry load or fraction thereof with labour Rs1,500

(b) For every lorry load or fraction thereof without labour Rs 600

2. For the removal of trade/commercial refuse.

(a) For every lorry load or fraction thereof with labour Rs2000

(b) For every lorry load or fraction thereof without labour. Rs1200

For removal of refuse from the following trade premises as listed in schedule, regulation 26 part II shall apply.

PART II

Classified Trade	Yearly Fee (Rs)
Agent for Import and Export	500
Agent in Animals	500
Agent in Land and/or Building, or Estate Agent	500
Agent of a foreign pool promoter	500
Aluminium, metal welding, panel beating and/or paint workshop	1000
Aquaculture (for commercial purposes)	500
Assembly of batteries	1000
Assembly of motor vehicles	1000
Assurance or Insurance Agency	500
Assurance or Insurance Company	1000
Auctioneer keeping auction room	500
Auctioneer keeping no auction room	500
Audiotex service provider	500
Automotive Workshop employing 10 persons or more	1000
Automotive Workshop employing less than 10 persons	1000
Bakery and/or Pastry shop/manufacturer	1000
Bank (Branch)	1000
Bank (Main Office)	1000
Beauty Care Centre	500
Billiard/Pool/Bowling House or Snooker (per table or alley)	500
Block/Slab/Tiles/Ceramic making, Stone/Coral crushing	

and other related activities employing 10 persons or more 1000

Classified Trade	Yearly Fee (Rs)
Block/Slab/Tiles/Ceramic making, Stone/Coral crushing and other related activities employing less than 10 persons	1000
Bonded Warehouse	1000
Bookmaker operating at racecourse	1000
Bookmaker operating outside racecourse	500
Bookmaker operating by telephone	500
Bookmaker operating by telephone (each additional place)	500
Bottler	1000
Bread Seller	-
Breeder of animals (above 20 heads)	1000
Builder of Coach	1000
Bulk Storage of Pesticides and Dangerous Chemicals	1000
Business and/or Management Consultancy or Professional Service (including medical and para-medical practitioners and optician) (Firm)	1000
Business and Management Consultancy or Professional Service (including medical and para-medical practitioners and optician) (Individual)	500
Caterer/Canteen (employing less than 10 persons)	500
Caterer/Canteen (employing 10 persons or more)	500
Cinema Hall/Multiplex (per screen)	500
Coin-operated Gaming/Amusement Machine (per machine)	500
Cold Room and Refrigeration Plant (for storage and hire only) (0 - 46.45 m ²)	1000
Cold Room and Refrigeration Plant (for storage and hire only)	1000

(46.46 - 92.90 m²)

Classified Trade	Yearly Fee (Rs)
Cold Room and Refrigeration Plant (for storage and hire only) (above 92.90 m ²)	1000
Computer/ICT Related Activities	500
Contractor for hire of audio equipment/decorative items	-
Contractor for hire of scaffolding equipment, tubular tent and accessories	-
Contractor of motor vehicles - per motor vehicle, excluding contract motor vehicles for the conveyance of tourists	-
Contractor for hire of construction plants and equipment	-
Cybercafe	500
Day Care Centre	500
Dealer in autocycles, motor cycles and accessories (excluding rental to tourists)	500
Dealer in bicycles and bicycles accessories (excluding rental to tourists)	500
Dealer in commercial and industrial equipment and accessories	500
Dealer in motor vehicles and spare parts	500
Dealer in motor vehicles spare parts and tyres	1000
Dealer in old metals*	
Dealer in ready made goods	500
Dental mechanic	500
Distributor of general merchandise excluding liquor and manufactured tobacco	500

Distributor/Dealer of liquor and /or manufactured tobacco	500
---	-----

Classified Trade	Yearly
------------------	--------

Fee (Rs)

Dock/Wharf owner and/or agent	500
-------------------------------	-----

Driving School	-
----------------	---

Duty Free Outlet	500
------------------	-----

Engraver, including' <i>tombaliste'</i>	500
---	-----

Establishment for bulk processing, storage and handling of petroleum, petroleum products, liquid gas, coal and petrol-chemical products	1000
---	------

Establishment for recording/sale/hire of audio, video cassette, compact discs and other recording/storage devices	500
---	-----

Establishment for the manufacture of paints and other allied products	1000
---	------

Exhibition Centre with the right to sell articles exhibited therein by retail	1000
---	------

Filling Station	500
-----------------	-----

Financing and Lending Agency	500
------------------------------	-----

Firm of Builders and/or Contractors	1000
-------------------------------------	------

Florist	500
---------	-----

Food processing industry (employing 10 persons or more)	1000
---	------

Food processing industry (employing less than 10 persons)	1000
---	------

Formulation, Packing and Dealing in Pesticides, Herbicides, fertilizer and other listed chemical products	1000
---	------

Foundry, smelting plant or metallurgical workshop and galvanizing and electroplating activities	1000
---	------

Gaming House holding 'A' licence	1000
Gaming House holding 'B' / 'C' licence	1000
Gaming House holding Casino Licence	1000

Classified Trade	Yearly Fee (Rs)
Gas Seller (Retailer)	-
Gas Seller (Wholesaler)	500
General Retailer- Foodstuff (including liquor) and Non Foodstuff	500
General Retailer- Foodstuff (excluding liquor) and Non Foodstuff	500
Hardware shop having the right to sell cement, iron and steel bars	1000
Hardware shop not having the right to sell cement, iron and steel bars	1000
Health club, sports centre and/or wellness centre (including gym centre), excluding those on hotel premises in leisure and entertainment centres approved by the Ministry of Tourism	500
Importer/Manufacturer/Seller of Gold and Silver wares and other precious metals and/or stones	500
Industry not classified elsewhere in this Part (employing 10 persons or more)	1000
Industry not classified elsewhere in this Part (employing less than 10 persons)	1000
Job Contractor (Grade A or B)	1000
Job Contractor (other than Grade A or B)	-
Land Promoter and Property Developer	500
Launderer and Dry Cleaner	500
Launderette	500
Maker/Seller of clocks and watches	500
Manufacture of footwear (employing 10 persons or more)	500

Manufacture of footwear and (employing less than 10 persons)	500
Classified Trade	Yearly Fee (Rs)
Manufacturer /Distiller/Bottler of alcoholic and non alcoholic drinks and/or vinegar	1000
Manufacturer and/or Seller of handicraft products (employing 10 persons or more)	500
Manufacturer and/or Seller of handicraft products (employing less than 10 persons)	500
Manufacturer of candles (employing less than 10 persons)	500
Manufacturer of candles (employing 10 persons or more)	500
Manufacturer of Crown Bags	500
Manufacturer of food items (self employed)	500
Manufacturer of furniture and cabinet (employing 10 persons or more) .	1000
Manufacturer of furniture and cabinet (employing less than 10 persons)	1000
Manufacturer of mattresses	500
Manufacturer of salt	500
Manufacturer of soap and detergents	500
Manufacturer of spirit vinegar and vinegar	500
Manufacturer of tobacco products	500
Manufacturer of toilet requisites	500
Manufacturer of wax blends and liquid polish	500
Manufacturer of typewriter ribbons	500
Matrimonial Agency	500
Medical Clinic	1000
Medical Laboratory and /or X-ray and Scan Centre	1000

Classified Trade	Yearly Fee (Rs)
Merchant/Wholesale dealer	1000
Mirror Manufacturer	500
Modelling Agency	500
Money changer and/or lender	500
Multi-purpose hall, including wedding hall	500
Museum/Art Gallery	500
Nightclub except nightclub located in leisure and entertainment centre approved by Ministry of Tourism	-
Oil manufacturing and/or related processing activities	500
Operator of totalisator	500
Operator of totalisator (Agent)	500
Organiser of trade/commercial fair	
Owner of bus for public transport (per bus)	-
Owner of fishing business (<i>banian</i>)	500
Owner of goods vehicle (Carrier's 'B') (per vehicle)	-
Packing enterprise of foodstuff and/or non foodstuff	500
Paid parking spaces for motor vehicles (per slot)	500
Pest control service provider	500
Petroleum refinery	-
Pharmacy	500
Photographer/Photo Studio	500
Plant Nursery	500
Pool Promoter Collector	500
Poultry pen (500 birds and above)	1000

Classified Trade	Yearly Fee (Rs)
Poultry pen (less than 500 birds)	1000
Printing industry (employing 10 persons or more)	1000
Printing industry (employing less than 10 persons)	1000
Private Club (Except a private club regulated under Tourism Authority Act 2006)	500
Private enterprise offering courier service	500
Private Radio/Television broadcasting	500
Private security service provider	500
Pulp and paper manufacturer	1000
Recycling plant enterprise	1000
Registered office of company	500
Repair/Assembly of bicycles and motorcycles	500
Residential Care Home	500
Rock/Stone/Coral/Sand quarry	1000
Sawmill	1000
Scavenging/Cleaning contractor	500
School Bus Operator (per vehicle)	-
Screen printing/serigraphy	500
Seller of food stuff and non food stuff (mobile), except on public beaches	500
Seller of fruits/vegetables	500
Seller of milk/milk products	500
Seller of newspapers/magazines/lotteries in kiosk	500
Seller of poultry, meat, fish and allied products	500
Seller of traditional medicines/Ayurvedic products	500

Classified Trade	Yearly Fee (Rs)
Shoemaker (Cordonnier)	500
Showroom	1000
Skating/Karting centre	500
Store and warehouse (less than 50m ²)	1000
Store and warehouse (between 50-100m ²)	1000
Store and warehouse (more than 100m ²)	1000
Sugar factory or refinery	1000
Supermarket	1000
Tailor (employing 10 persons or more)	500
Tailor (employing less than 10 persons)	500
Tannery and leather finishing establishment	500
Taxi/Carrier A (per Taxi)	-
Textile industry with or without spinning, weaving, washing, Knitting, bleaching, dyeing and printing (employing less than 50 persons)	1000
Textile industry with or without spinning, weaving, washing, knitting, bleaching, dyeing and printing (employing 50 to 150 persons)	1000
Textile industry with or without spinning, weaving, washing, knitting, bleaching, dyeing and printing (employing more than 150 persons)	1000
Timber dealer, processing and storage	500
Undertaker	500
Upholsterer	500
Victualler	500

Classified Trade	Yearly Fee (Rs)
Wild game farming/stalking	500
Workshop for repair of chemical appliances, refrigerators and other electrical, mechanical appliances, and washing of vehicles	1000
Workshop for repair and/or assembly of computers and other electronic and electrical appliances	1000
Workshop for vulcanization, retreading and repair of tyres and wheel balancing	1000
Workshop not elsewhere classified in this Part	1000

For fees not specified in Part II, Part I of the schedule shall apply

List of classified trades exempted from scavenging fees:-

1. Bread seller
2. Contractor for hire of audio equipment/decorative items
3. Contractor for hire of construction plants and equipment
4. Contractor for hire of scaffolding equipment, tubular tent and accessories
5. Contractor of motor vehicles per motor vehicles excluding contract motor vehicles for the conveyance of tourists
6. Driving School
7. Gas Seller
8. Job Contractor (other than Grade A or B)
9. Seller of Milk / Milk products
10. Owner of bus for public transport
11. Owner of goods vehicle

12. School Bus operator

13. Taxi/Carrier A