

Shauri Kwa Uaminifu

A guide Of Nairobi City Development Ordinances And Zones

DEPARTMENT OF CITY PLANNING

"In Pursuit of Excellence in Local Planning"

Foreword by Director of City Planning

The planning system plays an important role in modern society. It is meant to protect amenity and the environment in the public interest. How we live our lives is shaped by where we live. Our planning regulations therefore have to cover many different situations that influence the shape of lives of every city resident and help protect the urban environment.

This pamphlet gives a simplified guide to those aspects of the development ordinances that every property developer in this City requires in setting up any form of development – be it residential, commercial, industrial, institutional or religious. With the continued high rate of urbanization, the City Council of Nairobi has a duty to use planning controls to ensure that development is allowed only where it is needed, while ensuring that the character and amenity of the area are not adversely affected.

For a concerted approach to achieve these planning objectives, this pamphlet gives prospective developers general planning guidelines that would hasten awareness on development control, ease the procedures for making development applications and hence curtail inappropriate illegal developments. It is, therefore, my humble submission that for effective planning interpretation and compliance, both our civic leaders and professionals – who have the power and knowledge – have to sustain this challenge by helping and involving the city residents in making this city a more pleasant place to live in.

Patrick Tom Odongo

Overview

The information contained here is based on what the City Planning Department is already doing to control development in the entire city and is open to challenges to do it better. To improve on outcomes, development control will only be effective if all stakeholders work closely together. Towards this direction, this pamphlet is a summary of planning ordinances to be shared with interested stakeholders to ensure that development control, and indeed the wider planning agenda is being implemented effectively across the city.

The summary, in tabular form from page 3, shows the zone number on the first column, followed by the corresponding geographical area covered in the second column. A brief description or name(s) of the covered area(s) is given in this column. For those who are not seasoned in interpreting the contents of this column, the relevant departmental reference map number is given in the fifth column. These maps can be accessed on request. The third and fourth columns show the percentages of permitted Ground Coverage (GC) and Plot Ratios (PR) respectively. The sixth column shows the type(s) of development allowed, while the general minimum zone plot size is indicated on the seventh column. The eighth and last column gives the general policy issues for elaboration.

For further information, accessing of departmental reference maps or any assistance on these ordinances, feel free to contact:

Assistant Director		Assistant Director
Forward Planning Section	OR	Development Control Section
City Hall 2 nd Floor Room No. 9		City Hall Annexe, 1 st Floor

ZONE	AREAS COVERED	GC %	PR %	Dept Ref. Map	TYPE (S) OF DEVELOPMENT ALLOWED	MIN. AREA (Ha.)	REMARKS/POLICY ISSUES
	Central Business District (CBD)						
	Core CBD	80	600	CP/			
	• Peri-CBD	80	500		Commercial/Residential/Light		
1A	West of Tom Mboya St	60	600	CP/FP/XXX	Industry	0.05	
	East Of Tom Mboya St	80	350	XX	industry		
	 Uhuru H/W/ University Way/Kipande Rd 	80	500				
	Upper Hill Area				Commercial/Offices/ Residential		
	• Block 1 - Offices (Community)	60	300	CP/		0.05	
	Block 2 - Comm/Off	60	250				
1E	Block 3 - Offices	60	300	CP/FP/XXX			
	• Block 4 - Residential	35	150	XX			
	Block 5 - Institutional (KNH)						
	• Block 6 - (Mixed: Inst;Htls;Offs)	60	200				
	Eastleigh			CF	Commercial/Residential (High-rise		
	Eastleigh District Centre	80	250	CP/FP/X XX	Flats)	0.05	
	Eastleigh Comm/Residential	60	240	×			
2	Pumwani/Califarnia	60	240	CI		0.05	
	Ziwani/ Starehe			CP/FP/XXX	Commercial/Residential (High-rise		
	Commercial	80	150	XXX	Flats)		
	Residential	35	75	ζ.			

AREAS COVERED	GC %	PR %	Dept Ref. Map	TYPE (S) OF DEVELOPMENT ALLOWED	MIN. AREA (Ha.)	REMARKS/POLICY ISSUES
Parklands			-			
Commercial	50	100	CP/I	Commercial/Residential (High-		
Residential	35	75	FP/X	rise Flats)	0.05	
City Park Estate /Upper Parklands	35	75	XX			
Westlands						
Westlands CBD	80	240				
Westlands/Museum Hill					0.05	
Block 1 Commercial	80	200	CP/FP/XXX	Commercial/Offices/Residential (High Rise Flats) – Four Storeys Max.		
 Block 2&3 Offices & Highrise Residential 	35	80				
Block 4 Offices	80	200				
 Block 5 Commercial/Residential Hotels 						
Spring Valley			CP/FF	Residential (Apartments allowed on sewer only) – Four Storeys Max.	0.05	• Policy Under Review
Riverside Drive		75(s)				
Kileleshwa	35(s)					
Kilimani	25(u)	25(u)	/XX			
Thompson			×			
Woodley						
Kyuna	25	25	CP/		0.2(u)	Maisonettes Allowed On
			FP/X		0.1(S)	Sewered Areas Of Lavington
-			XX	ranniy House		
	23		CD/ED/VV			
0	25	25	CP/FP/AA X	Low-Density Residential	0.2	Single Family Dwelling
	Commercial Residential City Park Estate /Upper Parklands Vestlands Westlands CBD Westlands/Museum Hill Block 1 Commercial Block 2&3 Offices & Highrise Residential Block 4 Offices Block 5 Commercial/Residential Hotels pring Valley Liverside Drive Cilleleshwa Cillimani Phompson Voodley Sper Spring Valley	Commercial50Residential35Residential35Sity Park Estate /Upper Parklands35Vestlands35Westlands CBD80Westlands/Museum Hill80Block 1 Commercial80Block 2&3 Offices & Highrise Residential35Block 4 Offices80Block 5 Commercial/Residential Hotels80pring Valley35(s)Silleshwa35(s)Sillmani25(u)Noodley25Oresho35avington /Bernard Estate35On sewer35Junserwerd25Iuthaiga25	Commercial50100Residential3575Sity Park Estate /Upper Parklands3575Vestlands3575Westlands CBD80240Westlands/Museum Hill80200Block 1 Commercial80200Block 2&3 Offices & Highrise Residential3580Block 4 Offices80200Block 5 Commercial/Residential Hotels80200Block 5 Commercial/Residential Hotels75(s)25(u)Silleshwa35(s) (25(u)75(s)Sillimani Noodley2525Noodley2525Intaga2525Inserwerd2525Iuthaiga2525	arklands	arklandsCommercial50100Residential3575Sity Park Estate /Upper Parklands3575WestlandsWestlands CBD80240Westlands/Museum HillBlock 1 Commercial80200Block 2&3 Offices & Highrise Residential3580Block 4 Offices80200Block 5 Commercial/Residential Hotels3580pring Valley iverside Drive35(s) 25(u)75(s) 25(u)Residential (Apartments allowed on sewer only) – Four Storeys Max.pper Spring Valley yuna252525Low-Density Residential One- amily Houseoresho2525CP/FP/XXLow-Density Residential One- family House	arklands Image Image

ZONE	AREAS COVERED	GC	PR	Dept Ref. Map	TYPE (S) OF DEVELOPMENT ALLOWED	MIN. AREA (Ha.)	REMARKS/POLICY ISSUES
7	Mathare Valley Mathare North Lower Huruma Kariobangi Korogocho Dandora	50	75	CP/FP/XXX	 High-Density Residential (Flats) Informal Settlements (Slums) 	0.05 Lower in S&S Schemes	Special Scheduled High- Density Informal Development
	Old Eastlands• Shauri Moyo• Maringo• Bahati• Kaloleni• Makongeni• Mbotela• Jericho• Jerusalem			CP/FP/XXX	• These largely constitute old City Council housing – ripe for high-rise high density redevelopment		 Special Scheduled Areas NCC Site-and-service Schemes as Low- Income Housing
8	MakadaraDoonholm Neighbourhood (Block 82)Uhuru (1-3)Buru Buru (1-6) (Blocks 72-79)Umoja (1-2)Umoja InnercoreKomarock• Commercial• ResidentialKayole• Commercial• Residential	50 50 50 50 50 50 80 50 80 50	100 75 75 75 150 150 75 150 75 150 75	CP/FP/XXX	Residential – • Mixed Development o Flats, o Maisonettes, o Bungalows, o Site-and-service Schemes Condominiums (Single Rooms)	0.05	 Comprehensive Subdivision allowed Minimum to fit a House on Type Plan design

ZONE	AREAS COVERED	GC	PR	Dept Ref. Map	TYPE (S) OF DEVELOPMENT ALLOWED	MIN. AREA (Ha.)	REMARKS/POLICY ISSUES	
9	Main Industrial Area	80	300	CP/FP/XX X	Industries/Godowns	0.05(on sewer)	Becoming Over Developed	
	Dandora Industrial Zone	80 (s) 50(u)	150(s) 100(u)	CP/FP/XX				
	Kariobangi Lt/Industrial	50(u)	100(u)	CP/FP/XX		0.01 if		
9E	Mathare North Lt/Industrial	50(u)	100(u)	CP/FP/XX	Light Industries/Godowns	not on sewer	Ruaraka EPZ covered	
	Kariobangi Lt/Industrial	80 (s) 50(u)	150(s) 100(u)	CP/FP/XX				
	Nairobi West	- 35	75	CP/FP/XX				
	Madaraka	55						
	South 'B'	35	75	CP/FP/XX			 Comprehensive subdivision allowed with lower sizes on type plan Development density @ 35 units per hectare 	
	South 'C'			CP/FP/XX				
	Nairobi Dam	50	75	CP/FP/AA				
	Ngummo	-		CP/FP/XX	High Density Residential Development Mixed Residential Development			
	Highview	- 50	75					
10	Magiwa	-				0.5		
10	Golf Course				• Flats,			
	Langata Estates				Maisonettes			
	• Southlands				Bungalows			
	• Otiende			CP/				
	• Ngei 1&2	50	75	CP/FP/XXX				
	• Onyonka	50						
	Masai							
	Uhuru Gardens							
	Jonathan Ngeno Villa Franca	50(s)	75 (s)	CP/FP/XX				
	Imara Daima	25(u)	25(u)					
	Tassia			CP/F			• Area not fully sewered	
100	Fedha	50	75	CP/FP/XXX	Decidential Wined Development	0.5	Comprehensive subdivision	
10E	Avenue	-		XX	Residential Mixed Development	0.5	allowed with lower sizes on	
	Embakasi Village			<u> </u>			type plan (max 35 units/ha.)	
	Commercial	80	150	CP/FP/X XX				
	Residential	50	75	, X				

ZONE	AREAS COVERED	GC	PR	Dept Ref. Map	TYPE (S) OF DEVELOPMENT ALLOWED	MIN. AREA (Ha.)	REMARKS/POLICY ISSUES	
11	Special Scheduled Area (Kibera Slums)National Housing Corporation (NHC) Estates• Ayany• Olympic• Fort Jesus• Karanja Road	50	75	CP/FP/XX CP/FP/XXX	Informal Mixed Developments Comprehensive Residential Schemes	0.05	 NHC Plan Lacking In Social Infrastructures e.g. Schools Clinics, Recreation and Commercial Zones Comprehensive subdivision allowed with lower sizes on type plan 	
12	Karen/ Langata Karen			CP/FP/X XX	Low Density Residential Developments (One Family Dwelling House)	0.2 0.4	Local Re-Development Plan Under Review/Preparation	
13	Gigiri Kitisuru Ridgeways Garden Estate Safari Park/Balozi Housing	25 25 25 25 25 25	25 25 25 25 25 25	CP/FP/XX CP/FP/XX CP/FP/XX CP/FP/XX CP/FP/XX	Low-Density Residential (One Family Dwelling House)	0.2	Plan well implemented only pockets of intensity of developments e.g. Village Market & American Diplomatic Housing	
14	Roysambu Thome Marurui	25 25 25	25 25 25	CP/FP/XX CP/FP/XX CP/FP/XX	Low-Density Residential (One Family Dwelling House)	0.2	Intensive Development in Marurui & Roysambu	
15	Dagoretti • Riruta • Kangemi • Mutuini • Waithaka • Ruthimitu • Uthiru	35 35 35 35 35 35 35 35 35	75 75 75 75 75 75 75 75 75	CP/FP/XX CP/FP/XX CP/FP/XX CP/FP/XX CP/FP/XX CP/FP/XX	Agricultural/Residential Mixed Gap Flats Maisonettes Bungalows 	0.1 0.05 on township sewer	 Area Maintains Agricultural Character High-rise Flats develop becoming popular 	

ZONE	AREAS COVERED	GC %	PR %	Dept Ref. Map	TYPE (S) OF DEVELOPMENT ALLOWED	MIN. AREA (Ha.)	REMARKS/POLICY ISSUES
	Baba Dogo				Industrial Zone		
16	• Industrial	80(s) 50(u)	300(s) 100(u)	CP/FP/XXX	Industrial Zone Residential (Mixed	0.05 lower if	High Density Residential
10	Residential	35(s) 25(s)	75s) 25(u)	XXX	Residential Development	comprehensive	Residential
	Ngumba/Ruaraka/	50(s)	200(s)		Development		
	Githurai 44 &45	50(s)	200(s)				• Replete with
	Zimmerman	(-)	(-)		Industrial Zone		unplanned
17	Kahawa West	50	100		Residential (Mixed Residential Development		developments hence
17	Commercial	50	100				"Blanket approval"
	Residential	50	75				vide TP resolution of
	Industrial	50	100				18/7/97
	Kasarani					• 2.0	Area has potential for
	Clayworks	50	100	CP/FP/XXX	 Agricultural Residential Mixed Development 	• 0.05 on sewer	residential developments
	Clay City					• 0.1 ha. if not on sewer	(invasion by land buying
18	Sports View						companies and land
10	Mwiki	50	200			• lower min.	speculators)
	• Njiru					size if land	T 1 4 1 4 4 4
	• Ruai	25	25	CP/FP/XX		buying company	Industrial not attractive here
	Special Scheduled Area Outside Nairobi Boundary			_			• Area fully influenced by city dynamics
	Githurai Kimbo			CP/F	Agricultural		• NCC not in control of
19	Wendani			CP/FP/XXX	Residential (Mixed		development
	Kahawa Sukari			x	Development)		 Overwhelmingly dependant on services of the city

ZONE	AREAS COVERED	GC %	PR %	Dept Ref. Map	TYPE (S) OF DEVELOPMENT ALLOWED	MIN. AREA (Ha.)	REMARKS/POLICY ISSUES
20	 Public/Strategic Reserved Areas (Gazetted) State House JKIA Airport Wilson Airport Military Sites Military Airbase Eastleigh DoD Headqaters Kahawa Barracks Langata Barracks Defence College, Karen Forces Memorial Hospital 			CP/FP/XXX	Special/strategic facilities and Developments		Boundaries require to be clearly defined
20g	 Recreational And Forests City Park Arboretum Ngong Forest Karura Forest National Game Park Stadiums Moi Sports Complex, Kasarani City Stadium Nyayo Stadium Uhuru Park Central Park Uhuru Gardens 			CP/FP/XX	Public Open Spaces, Reserves and Recreational Facilities		