

COMPANY PROFILE

Capability Statement

RENAISSANCE
PLANNING LTD

2017

KTDA Plaza, 7th Floor,
Moi Avenue

+254 722 333 967
+254 727 275 123

2315 - 00200, Nairobi, Kenya
replanningltd@gmail.com

Overview

Renaissance Planning limited is a registered Company limited by Shares under the Laws of Kenya CAP 486. It is a physical planning, digital topographical mapping/surveying and environmental management consultancy firm. The firm's key personnel are registered by their relevant professional bodies and regulating authorities which include; *Physical Planners Registration Board*, the *Kenya Institute of Planners* and *Architectural Association of Kenya-Town Planning Chapter*, *Institute of Surveyors of Kenya*, *Environment Institute of Kenya (EIK)* etc. The company is duly registered by the *Registrar of Companies*, *Commissioner of VAT* among other Government agencies. The management is structured in such a way that there is board of Directors, top management, departmental and sections heads and a pool of professionals who carry out technical assignments.

RENAISSANCE PLANNING LTD has a corporate consultancy reputation for the following:

- ❖ Preparation and processing of Development Applications such as:
 - Site/Institutional/Master Planning
 - Land Sub-division
 - Change of Use
 - Extension of Use
 - Processing of ownership documents (lease certificates and title deeds)
 - Renewal and Extension of Leases
 - Advertisements
 - Urban renewal/redevelopment plans
- ❖ Environmental Management: (Environmental Impact Assessment (EIA) & Audit (EA) and Environmental and Social Impact Assessment (ESIA)),
- ❖ Physical Planning: (Urban and Regional Planning GIS based Integrated Strategic Planning, Zoning/Advisory Planning and Subject (sector) Planning),
- ❖ Digital Topographical Mapping of natural and man-made features (which aid site/master planning).
- ❖ Surveying: (demarcation of plots/land parcels).

The firm has a pool of diverse expertise with a strong countrywide network. It is composed of technical personnel with both advanced knowledge and extensive experience consisting of

Physical Planners, Land Surveyors, Environmentalists, GIS experts, Architects, Economists, Sociologists, Engineers, Valuers and Infrastructure Experts.

Our Strategic focus

Vision

To become a Regional and Continental leading organization in the provision of Spatial Planning, and Master planning in the built environment.

Mission

To provide efficient technical consultancy services in public and private sectors in the provision of the Spatial Planning, Digital Topographical Mapping, Surveying and Environmental Management.

Management objectives

- ❖ To create new values through pragmatic management techniques

Core values

- Quality
- Efficiency
- Integrity
- Professionalism
- Accountability
- Reliability
- Teamwork

Company's Organizational Chart

KEY DEPARTMENTS

Physical Planning (Spatial Urban and Regional/County/Sub-County Integrated Strategic Development Planning) Department

Spatial planning involves the organization of various land uses and their distribution for human activities and settlements.

The Spatial Planning department of the firm specializes in provision of physical planning services that seeks to achieve optimal land use while ensuring the availability of infrastructure and services with the appropriate framework to encourage and support service providers and investors. The spatial planning is also aimed at ensuring harmonious development.

This department has the necessary technical skills and capacity to provide consultancy services throughout Kenya in the following fields:

- ❖ Integrated Strategic Urban Plans
- ❖ County Spatial plans
- ❖ Preparation of Master Plans/ Site plans
- ❖ Preparation and processing of Development Applications such as
 - Renewals and Extensions of Leases
 - Change of Use
 - Extension of Use
- ❖ Subdivision of land
- ❖ County integrated development plans
- ❖ Sub- County Integrated Development Plans
- ❖ Development sectoral plans;
- ❖ County Integrated Strategic Regional Plans
- ❖ Sub-County Integrated Strategic Regional Plans

Survey/Digital Topographical Mapping

Under this department, we undertake topographical survey, Digital Mapping, cadastral survey and survey of fixed boundaries etc. Generally, this entails identification and mapping of natural features (rivers, valleys, mountains, hills etc), infrastructure and other man-made features and processing of Leases Certificates and Tittle Deeds.

Environmental Management Department

Renaissance Planning Ltd has a team of experts registered with Environmental Institute of Kenya (EIK) and NEMA. It is a mandatory procedure under the Environmental Management and Coordination Act (EMCA) No. 8 of 1999 for developers to compile an Environmental Statement (ES) describing the likely significant effects of the development on the environment and proposed mitigation measures.

This enables environmental factors to be given due weight, alongside economic and social factors, when development projects are being considered. This department undertakes preparation of Environmental and Social Impact Assessment (ESIA), Environmental Impact Assessment (EIA) and Environmental Audit (EA) to our clients which helps to promote a sustainable pattern of physical development and ensuring that development projects are inherently driven by environmental concerns.

Our Clients

Below are some of our clients;

- ❖ Ministry of Transport, Infrastructure, Housing and Urban Development
- ❖ County Government of Meru
- ❖ County Government of Samburu
- ❖ County Government of Machakos
- ❖ County Government of Nakuru
- ❖ Kenya Rural Roads Authority (KeRRA)
- ❖ Ministry of Agriculture (Smaller Holder Horticultural Marketing Programme -SHoMAP)
- ❖ Nkabune Technical Training Institute
- ❖ Meru Technical Training Institute
- ❖ Private Sector (Various Private Institutions, Companies and individuals)

**SOME OF OUR PAST JOBS IN PHYSICAL (SPATIAL)
PLANNING,
SITE/MASTER PLANING**

Assignment Name: Preparation of Master Plan for comprehensive mixed development covering 100 acres on Land Registration No. 237/2/10 - Limuru		Country : Kenya
Location within Country: Kiambu County		Professional Staff being provided by our Firm/Entity(profiles): 4
Name of Client: Mr. Mugo Clients contact person for the assignment: Mr. Mugo		
Address:		No of Staff-Months: 5 Months Duration of Assignment: 2 Months
Start Date: September 2015	Completion Date; October 2015	Approx. Value of Services (Kshs) 7,500,000
Name of Associated Consultants. If any: None		No. of Months of Professional Staff provided by Associated Consultants: N/A
Name of Senior Staff (Project Director/Coordinator, Team Leader) Involved and Functions Performed: Name; Plan. P Mutuma Mbui (Project Director) <u>Functions performed:</u> <ul style="list-style-type: none"> ❖ Co-ordinating flow of information between the client and the Project Consultants, and ensure timely delivery of project reports as stipulated in the contract agreement. ❖ Co-ordinating production and reproduction of reports and distribution as per client needs. ❖ Co-ordinating the professional input to the project and support project personnel in all social/financial matters during the project period. ❖ Analysing, identifying and mobilizing the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Managing project timing, work programmes and output delivery by project personnel. ❖ Undertaking project management, monitoring and evaluation		
Narrative Description of project: This project involved establishing of the boundary, generation of contours, base map preparation, zoning, plots subdivision and preparation of the master plan		
Description of Actual Services Provided by our Staff: <ul style="list-style-type: none"> ❖ Reconnaissance survey of the planning area ❖ Boundary delineation and verification ❖ Desktop review of the relevant documents and legislations ❖ Topographical Survey of the planning area ❖ Base map preparation ❖ Data collection ❖ Data analysis and projections ❖ Modelling and preparation of the Master plan ❖ Presentation of the draft Master plan to the client ❖ Amendment and preparation of the draft Master plan taking into consideration the client's comments and views. ❖ Presentation and submission of the final master plan to the client		

Assignment Name: Preparation of Master Plan for comprehensive mixed development covering 90 acres on Land Registration No. 6207/5 located along the old Nakuru – Mogotio road		Country : Kenya
Location within Country: Nakuru County		Professional Staff provided by our Firm/Entity(profiles): 4
Name of Client: Chemeron Ltd Clients contact person for the assignment: Surveyor Koech		
Address: P.O. Box 16065- 20100, Nakuru		No of Staff-Months: 5 Duration of Assignment: 2
Date: March 2017	Completion Date: April 2017	Approx. Value of Consultancy Services (Kshs) 6,000,000
Name of Associated Consultants. If any: None		No. of Months of Professional Staff provided by Associated Consultants: N/A
Name of Senior Staff (Project Director/Coordinator, Team Leader) Involved and Functions Performed: Name; Plan. P Mutuma Mbui (Project Director) <u>Functions performed:</u> <ul style="list-style-type: none"> ❖ Co-ordinating flow of information between the client and the Project Consultants, and ensure timely delivery of project reports as stipulated in the contract agreement. ❖ Co-ordinating production and reproduction of reports and distribution as per client needs. ❖ Co-ordinating the professional input to the project and support project personnel in all social/financial matters during the project period. ❖ Analysing, identifying and mobilizing the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Managing project timing, work programmes and output delivery by project personnel. ❖ Undertaking project management, monitoring and evaluation		
Narrative Description of project: This project involved establishing of the boundary, generation of contours, base map preparation, zoning, plots subdivision and preparation of the master plan		
Description of Actual Services Provided by our Staff: <ul style="list-style-type: none"> ❖ Reconnaissance survey of the planning area ❖ Boundary delineation and verification ❖ Desktop review of the relevant documents and legislations ❖ Topographical Survey of the planning area ❖ Base map preparation ❖ Data collection ❖ Data analysis and projections ❖ Modelling and preparation of the Master plan ❖ Presentation of the draft Master plan to the client ❖ Amendment and preparation of the draft Master plan taking into consideration the clients' comments and views. ❖ Presentation and submission of the final master plan to the client		

Assignment Name: Consultancy Services for GIS based planning and surveying of selected informal settlements in Garissa and Kitui Counties		Country : Kenya
Location within Country: Garissa and Kitui Counties	Professional Staff being provided by our Firm/Entity(profiles): 12	
Name of Client: Ministry of Transport, Infrastructure, Housing and Urban Development: State Department of Housing and Urban Development Clients contact person for the assignment: Antony Kimosop (Project Liaison Officer)		
Address: P.O. Box 30119-00100, Nairobi	No of Staff-Months: 60 Months Duration of Assignment: 12 Months	
Start Date: April 2016	Completion Date; March 2017	Approx. Value of Services (Kshs) 76,942,869.60
Name of Associated Consultants. If any: None	No. of Months of Professional Staff provided by Associated Consultants: N/A	
Name of Senior Staff (Project Director/Coordinator, Team Leader) Involved and Functions Performed: Name; Plan. P Mutuma Mbui (Project Director) <u>Functions performed:</u> <ul style="list-style-type: none"> ❖ Co-ordinating flow of information between the client and the Project Consultants, and ensure timely delivery of project reports as stipulated in the contract agreement. ❖ Co-ordinating production and reproduction of reports and distribution as per client needs. ❖ Co-ordinating the professional input to the project and support project personnel in all social/financial matters during the project period. ❖ Co-ordinating the identification of the households living in the informal settlements. ❖ Analysing, identifying and mobilizing the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Managing project timing, work programmes and output delivery by project personnel. ❖ Undertaking project management, monitoring and evaluation		
Narrative Description of project: This project involved planning and surveying of Iskadek, Namu Scheme, Bulla Riig, Makhanu and County informal settlements in Garissa County and surveying of Kaango Mosquito informal settlement in Kitui County. The project was managed by Kenya Informal Settlements Improvement Project (KISIP) whose development objective is to improve living conditions in informal settlements in selected Kenyan Counties. It is anchored on the second KISIP component which entails enhancement of tenure security. The total project area was approximately 439 Hectares (Iskadek – 78Ha, Namu Scheme – 66Ha, Bulla Riig – 140Ha, Makhanu Scheme – 121Ha, County Scheme – 27Ha and Kaango Mosquito – 7Ha).		

Description of Actual Services Provided by our Staff:

- ❖ **Reconnaissance survey of the project areas**
- ❖ **Boundary delineation and verification**
- ❖ **Desktop review of the relevant documents and legislations**
- ❖ **Stakeholders mobilisation, sensitisation and visioning**
- ❖ **Topographical Survey of the project areas**
- ❖ **Base map preparation**
- ❖ **Socio-economic surveys**
- ❖ **Identification and enumeration of the beneficiaries**
- ❖ **Preparation of the list of beneficiaries**
- ❖ **Issuance of identification documents**
- ❖ **Physical mapping and enumeration of the structures**
- ❖ **Data analysis and projections**
- ❖ **Preparation and presentation of the socio-economic survey reports to the stakeholders**
- ❖ **Preparation of Local Physical Development Plans (LPDPs) for the respective informal settlements**
- ❖ **Presentation of the LPDPs to the stakeholders**
- ❖ **Amendment of the draft LPDPs taking into consideration the stakeholders comments and views.**
- ❖ **Presentation of the final LPDPs to the stakeholders**
- ❖ **Presentation of the final LPDPs to Garissa County Assembly through the Chief Executive Committee member in charge of Planning for adoption**
- ❖ **Submission of the final LPDPs to the Cabinet Secretary; Land and Physical Planning for approval through the Director of Physical Planning**
- ❖ **Cadastral survey of the resultant plots as per the approved LPDPs**
- ❖ **Preparation of survey plans**
- ❖ **Submission of the survey plans to the Director of Surveys for approval**
- ❖ **Preparation of the Land Information System (LIS)**

Assignment Name: Consultancy Services for Digital Topographical Mapping and Preparation of Integrated Strategic Urban Development Plan for Nkubu Township and its environs		Country : Kenya
Location within Country: Meru County	Professional Staff being provided by our Firm/Entity(profiles): 12	
Name of Client: County Government of Meru Clients contact person for the assignment: Plan. Elizabeth Mburu (County Director of Physical Planning)		
Address: P.O. Box 120-60200, Meru	No of Staff-Months: 48 Months Duration of Assignment: 10 Months	
Start Date: May 2015	Completion Date; February 2016	Approx. Value of Services (Kshs) 31,679,020
Name of Associated Consultants. If any: None	No. of Months of Professional Staff provided by Associated Consultants: N/A	
Name of Senior Staff (Project Director/Coordinator, Team Leader) Involved and Functions Performed: Name; Plan. P Mutuma Mbui (Project Director) <u>Functions performed:</u> <ul style="list-style-type: none"> ❖ Co-ordinated flow of information between the client and the Project Consultants, and ensure timely delivery of project reports as stipulated in the contract agreement. ❖ Co-ordinated production and reproduction of reports and distribution as per client needs. ❖ Co-ordinated the professional input to the project and support project personnel in all social/financial matters during the project period. ❖ Co-ordinated the identification of the households living in the informal settlements. ❖ Analysed, identified and mobilized the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Managed project timing, work programmes and output delivery by project personnel. ❖ Undertook project management, monitoring and evaluation		
Narrative Description of project: This project involved digital topographical mapping and the preparation of an Integrated Strategic Urban Development Plan for Nkubu Township and its environs, covering an area of 80 Km². It was a long term plan aimed at producing a development framework, standards, policies and regulations for guiding infrastructural, social and economic development in an aesthetic and sustainable environment. It also aimed at achieving an orderly, harmonious and sustainable growth of the township and its environs. The project also aimed at improving the informal settlements within the township through planning.		

Description of Actual Services Provided by our Staff:

- ❖ **Reconnaissance survey of the planning area**
- ❖ **Boundary delineation and verification**
- ❖ **Desktop review of the relevant documents and legislations**
- ❖ **Stakeholders mobilisation, sensitisation and visioning**
- ❖ **Topographical Survey of the planning area**
- ❖ **Base map preparation**
- ❖ **Data collection**
- ❖ **Data analysis and projections**
- ❖ **Preparation and presentation of the situational analysis to the stakeholders**
- ❖ **Modelling and preparation of the draft Integrated Strategic Development Plans**
 - **Preparation of sectoral improvement plans (transportation efficiency, environmental conservation, informal settlements upgrading strategies and relocation action plans, housing efficiency, economic improvement and advertisement strategies)**
 - **Preparation of Action Area Plans for the smaller markets within the planning area.**

- ❖ **Presentation of the draft Integrated Strategic Development Plan to the stakeholders**
- ❖ **Amendment and preparation of the draft Integrated Strategic Development Plan taking into consideration the stakeholders comments and views.**
- ❖ **Presentation of the final Integrated Strategic Development Plan to the stakeholders**
- ❖ **Submission of the final Integrated Strategic Development Plan to the client**

Assignment Name: Consultancy Services for Digital Topographical Mapping, Preparation of Integrated Strategic Urban Development Plan and planning informal settlements- Timau Township and Its Environs		Country : Kenya
Location within Country: Meru County		Professional Staff provided by our Firm/Entity(profiles): 10
Name of Client: County Government of Meru Clients contact person for the assignment: Plan. Musyoka (County Physical Planner)		
Address: P.O. Box 120-60200, Meru		No of Staff-Months: 60 Months Duration of Assignment: 12 Months
Date: 1/09/2014	Completion Date: 1/08//2015	Approx. Value of Consultancy Services (Kshs) 43 Million
Name of Associated Consultants. If any: None		No. of Months of Professional Staff provided by Associated Consultants: N/A
Name of Senior Staff (Project Director/Coordinator, Team Leader) Involved and Functions Performed: Name; Plan. P Mutuma Mbui (Project Director) <u>Functions performed:</u> <ul style="list-style-type: none"> ❖ Co-ordinated flow of information between the client and the Project Consultants, and ensured timely delivery of project reports as stipulated in the contract agreement. ❖ Co-ordinated production and reproduction of reports and distribution as per client needs. ❖ Co-ordinated the professional input to the project and supported project personnel in all social/financial matters during the project period. ❖ Co-ordinated the identification of the households living in the informal settlements (Riverside, Kongoni and Mukuri). ❖ Co-ordinated the analysis, identification and mobilization of the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Managed project timing, work programmes and output delivery by project personnel. ❖ Undertook project management, monitoring and evaluation		
Narrative Description of project: This project involved digital topographical mapping and the preparation of an Integrated Strategic Urban Development Plan for Timau Township and its environs, covering an area of 100 Km². This was a long term plan aimed at producing a development framework, standards, policies and regulations for guiding infrastructural, social and economic development in an aesthetic and sustainable environment. This was also aimed at achieving an orderly, harmonious and sustainable growth of the town and its rural hinterland. The project also aimed at providing minimum standards and regulations for the improvement of the informal settlements within the town.		

Description of Actual Services Provided by our Staff:

- ❖ **Reconnaissance survey of the planning area**
- ❖ **Boundary delineation and verification**
- ❖ **Desktop review of the relevant documents and legislations**
- ❖ **Stakeholders mobilisation, sensitisation and visioning**
- ❖ **Topographical Survey of the planning area**
- ❖ **Base map preparation**
- ❖ **Data collection**
- ❖ **Data analysis and projections**
- ❖ **Preparation and presentation of the situational analysis to the stakeholders**
- ❖ **Modelling and preparation of the draft Integrated Strategic Development Plans**
 - **Preparation of sectoral improvement plans (transportation efficiency, environmental conservation, informal settlements upgrading strategies and relocation action plans, housing efficiency, economic improvement and advertisement strategies)**
 - **Preparation of Action Area Plans for the smaller markets within the planning area.**
- ❖ **Presentation of the draft Integrated Strategic Development Plan to the stakeholders**
- ❖ **Amendment and preparation of the draft Integrated Strategic Development Plan taking into consideration the stakeholders comments and views.**
- ❖ **Presentation of the final Integrated Strategic Development Plan to the stakeholders workshop**
- ❖ **Submission of the final Integrated Strategic Development Plan to the client**

Assignment Name: Consultancy Services for Digital Topographical Mapping, Preparation of Integrated Strategic Urban Development Plan and planning informal settlement- Nturingwi “A” Township		Country : Kenya
Location within Country: Meru County		Professional Staff provided by our Firm/Entity(profiles): 9
Name of Client: County Government of Meru Clients contact person for the assignment: Plan. Musyoka-County Physical Planning Officer		
Address: P.O. Box 120-60200, Meru		No of Staff-Months: 40 Months Duration of Assignment: 7 Months
Start Date: April 2014	Completion Date; November 2014	Approx. Value of Services (Kshs) 19, 863,515.20
Name of Associated Consultants. If any: None		No. of Months of Professional Staff provided by Associated Consultants: N/A
Name of Senior Staff (Project Director/Coordinator, Team Leader) Involved and Functions Performed: Name; Plan. P Mutuma Mbui (Project Director) <u>Functions performed:</u> <ul style="list-style-type: none"> ❖ Co-ordinated flow of information between the client and the Project Consultants, and ensured timely delivery of project reports as stipulated in the contract agreement. ❖ Co-ordinated production and reproduction of reports and distribution as per client needs. ❖ Co-ordinated the professional input to the project and supported project personnel in all social/financial matters during the project period. ❖ Co-ordinated the identification of the households living in the informal settlements. ❖ Co-ordinated the analysis, identification and mobilization of the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Managed project timing, work programmes and output delivery by project personnel. ❖ Undertook project management, monitoring and evaluation		
Narrative Description of project: This project involved digital topographical mapping and the preparation of an Integrated Strategic Urban Development Plan for Nturingwi “A” Township and its environs, covering an area of 30 Km². This was a long term plan aimed at producing a development framework,		

standards, policies and regulations for guiding infrastructural, social and economic development in an aesthetic and sustainable environment. This was also aimed at achieving an orderly, harmonious and sustainable growth of the town and its rural hinterland. The project also aimed at providing minimum standards and regulations for the improvement of the informal settlements within the township.

Description of Actual Services Provided by our Staff:

- ❖ **Reconnaissance survey of the planning area**
- ❖ **Boundary delineation and verification**
- ❖ **Desktop review of the relevant documents and legislations**
- ❖ **Stakeholders mobilisation, sensitisation and visioning**
- ❖ **Topographical Survey of the planning area**
- ❖ **Base map preparation**
- ❖ **Data collection**
- ❖ **Data analysis and projections**
- ❖ **Preparation and presentation of the situational analysis to the stakeholders**
- ❖ **Modelling and preparation of the draft Integrated Strategic Development Plans**
 - **Preparation of sectoral improvement plans (transportation efficiency, environmental conservation, informal settlements upgrading strategies and relocation action plans, housing efficiency, economic improvement and advertisement strategies)**

- ❖ **Presentation of the draft Integrated Strategic Development Plan to the stakeholders in a workshop**
- ❖ **Amendment and preparation of the draft Integrated Strategic Development Plan taking into consideration the stakeholders comments and views.**
- ❖ **Presentation of the final Integrated Strategic Development Plan to the stakeholders**
- ❖ **Submission of the final Integrated Strategic Development Plan to the client**

Assignment Name: Consultancy Services for Digital Topographical Mapping and Preparation of Local Physical Development Plan for Machakos New Town		Country: Kenya
Location within Country: Machakos County		Professional Staff provided by our Firm / Entity (profiles): 7
Name of Client: County Government of Machakos Client's contact person for the assignment: Plan. Chege (County Physical Planning Officer)		
Address: P.O. Box, 262-90110 Machakos		No. of Staff-Months: 40 Months Duration of Assignment: 6 Months
Start Date: March 2014	Completion Date; September 2014	Approx. Value of Sub-Consultancy Services (Kshs) 15 Million
Name of Associated Consultants. If any: GIBB International		No. of Staff Months of Professional Staff provided by Associated Consultants: 10
Name of Senior Staff (Project Director/Coordinator, Team Leader) Involved and Functions Performed: Name: P. Mutuma Mbui (Project Director) <u>Functions performed:</u> <ul style="list-style-type: none"> ❖ Co-ordinated the flow of information between the client and the Project Consultants, and ensured timely delivery of project reports as stipulated in the contract agreement. ❖ Co-ordinated the analysis, identification and mobilization of the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Co-ordinated production and reproduction of reports and distribution as per client needs. ❖ Co-ordinated the professional input to the project and supported project personnel in all social/financial matters during the project period. ❖ Managed the project timing, work programmes and output delivery by project personnel. ❖ Coordinated the preparation (Data collection, analysis and preparation) of ESIA (Environmental and Social Impact Assessment Study) ❖ Undertook project management, monitoring and evaluation		
Narrative Description of project: The project involved digital topographical mapping and the preparation of Local Physical Development Plan for the Machakos New Town. These was a long term plan aimed at preventing future planning/development anomalies within the new town and provide a guide to an orderly, harmonious and sustainable growth of all progressive developments of the varied sectors of the new town. It also involved preparation of environmental, transportation, housing and economic improvement strategies. The project also involved preparation of ESIA (Environmental and Social Impact Assessment Study)		

Description of Actual Services Provided by our Staff:

- ❖ **Reconnaissance survey of the planning area**
- ❖ **Boundary delineation and verification**
- ❖ **Desktop review of the relevant documents and legislations**
- ❖ **Stakeholders mobilisation, sensitisation and visioning**
- ❖ **Topographical Survey of the planning area**
- ❖ **Base map preparation**
- ❖ **Data collection**
- ❖ **Data analysis and projections**
- ❖ **Preparation and presentation of the situational analysis to the stakeholders' workshop**
- ❖ **Modelling and preparation of the draft Local Physical Development Plans**
 - **Preparation of sectoral improvement plans (transportation efficiency, environmental conservation, housing efficiency, economic improvement and advertisement strategies)**
- ❖ **Presentation of the draft Local Physical Development Plan to the stakeholders**
- ❖ **Amendment and preparation of the draft Local Physical Development Plan taking into consideration the stakeholders comments and views.**
- ❖ **Presentation of the final Local Physical Development Plan to the stakeholders**
- ❖ **Submission of the final Local Physical Development Plan to the client**

Assignment Name: Consultancy Services for Preparation of Local Physical Development Plan and planning informal settlements-Wamba Township		Country : Kenya
Location within Country: Samburu County		Professional Staff provided by our Firm/Entity(profiles): 8
Name of Client: County Government of Samburu Clients contact person for the assignment: Moses Omondi (County Director of Physical Planning)		
Address: P.O. Box, 3-20600 Maralal		No of Staff-Months: 48 Months Duration of Assignment: 12 Months
Date: 1/09/2014	Completion Date: 1/08//2015	Approx. Value of Consultancy Services (Kshs) 19 Million
Name of Associated Consultants. If any: None		No. of Months of Professional Staff provided by Associated Consultants: N/A
Name of Senior Staff (Project Director/Coordinator, Team Leader) Involved and Functions Performed: Name; Plan. P Mutuma Mbui (Project Director) <u>Functions performed:</u> <ul style="list-style-type: none"> ❖ Co-ordinated the flow of information between the client and the Project Consultants, and ensured timely delivery of project reports as stipulated in the contract agreement. ❖ Co-ordinated the production and reproduction of reports and distribution as per client needs. ❖ Co-ordinated the professional input to the project and support project personnel in all social/financial matters that may arise during the project period. ❖ Co-ordinated the identification of the households living in the informal settlements. ❖ Co-ordinated the analysis, identification and mobilization of the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Managed the project timing, work programmes and output delivery by project personnel. ❖ Undertook project management, monitoring and evaluation		
Narrative Description of project: This project involved in the preparation of a Local Physical Development Plan for Wamba Township and its environs. This was a long term plan aimed at producing a development framework, standards, policies and regulations for guiding infrastructural, social and economic development in an aesthetic and sustainable environment. This was also aimed at achieving an orderly, harmonious and sustainable growth of the town and its rural hinterland. The project also aimed at providing minimum standards and regulations for the improvement of the informal settlements within the township.		

Description of Actual Services Provided by our Staff:

- ❖ **Reconnaissance survey of the planning area**
 - ❖ **Boundary delineation and verification**
 - ❖ **Desktop review of the relevant documents and legislations**
 - ❖ **Stakeholders mobilisation, sensitisation and visioning**
 - ❖ **Topographical Survey of the planning area**
 - ❖ **Base map preparation**
 - ❖ **Data collection**
-
- ❖ **Data analysis and projections**
 - ❖ **Preparation and presentation of the situational analysis to the stakeholders**
 - ❖ **Modelling and preparation of the draft Local Physical Development Plan**
 - **Preparation of sectoral improvement plans (transportation efficiency, environmental conservation, informal settlements upgrading strategies and relocation action plans, housing efficiency, economic improvement and advertisement strategies)**

 - ❖ **Presentation of the draft Local Physical Development Plan to the stakeholders workshop**
 - ❖ **Amendment and preparation of the draft Integrated Strategic Spatial Development Plan taking into consideration the stakeholders comments and views.**
 - ❖ **Presentation of the final Local Physical Development Plan to the stakeholders**
 - ❖ **Submission of the final Local Physical Development Plan to the client**

Assignment Name: Consultancy Services for Digital Topographical Mapping and Preparation of Integrated Strategic Urban Development Plan for Archers Post Township		Country : Kenya
Location within Country: Samburu County		Professional Staff provided by our Firm/Entity(profiles): 8
Name of Client: County Government of Samburu Clients contact person for the assignment: Moses Omondi (County Director of Physical Planning)		
Address: P.O. Box 3-20600 Maralal		No of Staff-Months: 40 Months Duration of Assignment: 8 Months
Start Date: July 2015	Completion Date; February 2016	Approx. Value of Consultancy Services (Kshs) 14,855,656
Name of Associated Consultants. If any: NONE		No. of Months of Professional Staff provided by Associated Consultants: N/A
Name of Senior Staff (Project Director/Coordinator, Team Leader) Involved and Functions Performed: Name: Plan. P. Mutuma Mbui (Project Director) <u>Functions performed:</u> <ul style="list-style-type: none"> ❖ Co-ordinated the flow of information between the client and the Project Consultants, and ensured timely delivery of project reports as stipulated in the contract agreement. ❖ Co-ordinated the analysis, identification and mobilization of the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Co-ordinated the production and reproduction of reports and distribution as per client needs. ❖ Co-ordinated the identification of the households living in the informal settlements. ❖ Co-ordinated the professional input to the project and supported project personnel in all social/financial matters during the project period. ❖ Managed the project timing, work programmes and output delivery by project personnel. ❖ Undertook project management, monitoring and evaluation		
Narrative Description of project: This project involved digital topographical mapping and the preparation of an Integrated Strategic Urban Development Plan for Archers Post Township. This was a long term plan aimed at producing a development framework, standards, policies and regulations for guiding infrastructural, social and economic development in an aesthetic and sustainable environment. It was also aimed at achieving an orderly, harmonious and sustainable growth of the township.		

Description of Actual Services Provided by our Staff:

- ❖ **Reconnaissance survey of the planning area**
- ❖ **Boundary delineation and verification**
- ❖ **Desktop review of the relevant documents and legislations**
- ❖ **Stakeholders mobilisation, sensitisation and visioning**
- ❖ **Topographical Survey of the planning area**
- ❖ **Base map preparation**
- ❖ **Data collection**
- ❖ **Data analysis and projections**
- ❖ **Preparation and presentation of the situational analysis to the stakeholders**
- ❖ **Modelling and preparation of the draft Integrated Strategic Spatial Development Plans**
 - **Preparation of sectoral improvement plans (transportation efficiency, environmental conservation, informal settlements upgrading strategies and relocation action plans, housing efficiency, economic improvement and advertisement strategies)**
- ❖ **Presentation of the draft Integrated Strategic Development Plan to the stakeholders**
- ❖ **Amendment and preparation of the draft Integrated Strategic Development Plan taking into consideration the stakeholders comments and views.**
- ❖ **Presentation of the final Integrated Strategic Development Plan to the stakeholders workshop**
- ❖ **Submission of the final Integrated Strategic Development Plan to the client**

Assignment Name: Consultancy Services for Digital Topographical Mapping and Preparation of Integrated Strategic Urban Development Plan for Nakuru, Naivasha and Nyeri Towns		Country : Kenya
Location within Country: Nakuru and Nyeri Counties		Professional Staff provided by our firm Firm/Entity(profiles): 4
Name of Client: County Governments of Nakuru and Nyeri Clients contact person for the assignment: Planner Ambwere		
Address: P.O. Box 180-10100, Nyeri P.O BOX 124-20100, Nakuru		No. of Staff-Months; 72 Months Duration of Assignment: 12 Months
Start Date: April 2014	Completion Date; April 2015	Approx. Value of Sub-Consultancy Services (Kshs) 12 million
Name of Associated Consultants. If any: Real Plan Consultants		No. of Months of Professional Staff provided by Associated Consultants: 48
Name of Senior Staff (Project Director/Coordinator, Team Leader) Involved and Functions Performed: Name; Prof. Johnstone Kiamba (Project Director) <u>Functions performed:</u> <ul style="list-style-type: none"> ❖ Co-ordinated the flow of information between the client and the Project Consultants, and ensured timely delivery of project reports as stipulated in the contract agreement. ❖ Co-ordinated the production and reproduction of reports and distribution as per client needs. ❖ Co-ordinated the professional input to the project and supported project personnel in all social/financial matters during the project period. ❖ Co-ordinated the identification of the households living in the informal settlements. ❖ Co-ordinated the analysis, identification and mobilization of the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Managed the project timing, work programmes and output delivery by project personnel.		
Narrative Description of project: This project involved digital topographical mapping and the preparation of an Integrated Strategic Urban Development Plan for Nakuru, Naivasha and Nyeri towns. This was a long term plan aimed at producing a development framework, standards, policies and regulations for guiding infrastructural, social and economic development in an aesthetic and sustainable environment. This was also aimed at achieving an orderly, harmonious and sustainable growth of the town and its rural hinterland. The project also aimed at providing minimum standards and regulations for the improvement of the informal settlements within the towns.		
Description of Actual Services Provided by our Staff: <ul style="list-style-type: none"> ❖ Reconnaissance survey of the planning area ❖ Boundary delineation and verification ❖ Desktop review of the relevant documents and legislations ❖ Stakeholders mobilisation, sensitisation and visioning ❖ Topographical Survey of the planning area ❖ Base map preparation ❖ Data collection		

- ❖ **Data analysis and projections**
- ❖ **Preparation and presentation of the situational analysis to the stakeholders**
- ❖ **Modelling and preparation of the draft Integrated Strategic Development Plans**
 - **Preparation of sectoral improvement plans (transportation efficiency, environmental conservation, informal settlements upgrading strategies and relocation action plans, housing efficiency, economic improvement and advertisement strategies)**
 - **Preparation of Action Area Plans for the smaller markets within the planning areas.**

- ❖ **Presentation of the draft Integrated Strategic Development Plans to the stakeholders**
- ❖ **Amendment and preparation of the draft Integrated Strategic Development Plans taking into consideration the stakeholders comments and views.**
- ❖ **Presentation of the final Integrated Strategic Development Plans to the stakeholders**
- ❖ **Submission of the final Integrated Strategic Development Plans to the client**

Assignment Name: Consultancy Services for Digital Topographical Mapping, Preparation of Integrated Strategic Urban Development Plan and planning informal settlements(Mjini, Majengo, Shauri-Yako and Salama)-Meru Town and Its Environs	Country : Kenya
Location within Country: Meru County	Professional Staff provided by our Firm/Entity(profiles): 4
Name of Client: Office of the Deputy Prime Minister and Ministry of Local Government Clients contact person for the assignment: Mr. Mungania - Urban Development Department	
Address: P.O. Box 30004-00100, Nairobi	No of Staff-Months; 96 Months Duration of Assignment: 18 Months
Start Date: 27/6/2011 Completion Date; 27/12/2012	Approx. Value of Sub-Consultancy Services (Kshs) 5 Million
Name of Associated Consultants. If any: Real Plan Consultants	No. of Months of Professional Staff provided by Associated Consultants: 80
Name of Senior Staff (Project Director/Coordinator, Team Leader) Involved and Functions Performed: Name; Prof. Johnstone Kiamba (Project Director) <u>Functions performed:</u> <ul style="list-style-type: none"> ❖ Co-ordinated the flow of information between the client and the Project Consultants, and ensured timely delivery of project reports as stipulated in the contract agreement. ❖ Co-ordinated the analysis, identification and mobilization of the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Co-ordinated the production and reproduction of reports and distribution as per client needs. ❖ Co-ordinated the identification of the households living in informal settlements. ❖ Co-ordinated the professional input to the project and supported project personnel in all social/financial matters during the project period. ❖ Managed the project timing, work programmes and output delivery by project personnel.	
Narrative Description of project: This project involved digital topographical mapping and the preparation of an Integrated Strategic Urban Development Plan for Meru town and its environs. This was a long term plan aimed at producing a development framework, standards, policies and regulations for guiding infrastructural, social and economic development in an aesthetic and sustainable environment. This was also aimed at achieving an orderly, harmonious and sustainable growth of the town and its rural hinterland. The project also aimed at providing minimum standards and regulations for the improvement of the informal settlements within the towns.	

Description of Actual Services Provided by our Staff:

- ❖ **Reconnaissance survey of the planning area**
- ❖ **Boundary delineation and verification**
- ❖ **Desktop review of the relevant documents and legislations**
- ❖ **Stakeholders mobilisation, sensitisation and visioning**
- ❖ **Topographical Survey of the planning area**
- ❖ **Base map preparation**
- ❖ **Data collection**
- ❖ **Data analysis and projections**
- ❖ **Preparation and presentation of the situational analysis to the stakeholders**
- ❖ **Modelling and preparation of the draft Integrated Strategic Development Plan**
 - **Preparation of sectoral improvement plans (transportation efficiency, environmental conservation, informal settlements upgrading strategies and relocation action plans, housing efficiency, economic improvement and advertisement strategies)**
 - **Preparation of Action Area Plans for the smaller markets within the planning area.**

- ❖ **Presentation of the draft Integrated Strategic Development Plan to the stakeholders**
- ❖ **Amendment and preparation of the draft Integrated Strategic Development Plan taking into consideration the stakeholders comments and views.**
- ❖ **Presentation of the final Integrated Strategic Development Plan to the stakeholders**
- ❖ **Submission of the final Integrated Strategic Development Plan to the client**

Assignment Name: Consultancy Services for Digital Topographical Mapping and Preparation of Integrated Strategic Regional and Urban Development (Spatial) Plans for Marakwet Sub- County.		Country : Kenya
Location within Country: Marakwet Sub-County		Professional Staff provided by our Firm/Entity(profiles): 4
Name of Client: Office of the Deputy Prime Minister and Ministry of Local Government Clients contact person for the assignment: Mr. Ambwere - Urban Development Department		
Address: P.O. Box 30004-00100, Nairobi.		No. of Staff-Months; 120 Months Duration of Assignment: 24 Months
Start Date: March 2012	Completion Date; March 2014	Approx. Value of Sub-Consultancy Services (Kshs) 5 Million
Name of Associated Consultants. If any: Real Plan Consultants		No. of Months of Professional Staff provided by Associated Consultants: 100
Name of Senior Staff (Project Director/Coordinator, Team Leader) Involved and Functions Performed: Name; Prof. Johnstone Kiamba (Project Director) <u>Functions performed:</u> <ul style="list-style-type: none"> ❖ Co-ordinated the flow of information between the client and the Project Consultants, and ensure timely delivery of project reports as stipulated in the contract agreement. ❖ Co-ordinated the analysis, identification and mobilization of the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Co-ordinated the identification of the households living in informal settlements. ❖ Co-ordinated production and reproduction of reports and distribution as per client needs. ❖ Co-ordinated the professional input to the project and supported project personnel in all social/financial matters during the project period. ❖ Managed the project timing, work programmes and output delivery by project personnel		
Narrative Description of project: This project involved digital topographical mapping and the preparation of an Integrated Strategic Urban Development Plan for Marakwet town. This was a long term plan aimed at producing a development framework, standards, policies and regulations for guiding infrastructural, social and economic development in an aesthetic and sustainable environment. This was also aimed at achieving an orderly, harmonious and sustainable growth of the town and its rural hinterland. The project also aimed at providing minimum standards and regulations for the improvement of the informal settlements within the town.		

Description of Actual Services Provided by our Staff:

- ❖ **Reconnaissance survey of the planning area**
- ❖ **Boundary delineation and verification**
- ❖ **Desktop review of the relevant documents and legislations**
- ❖ **Stakeholders mobilisation, sensitisation and visioning**
- ❖ **Topographical Survey of the planning area**
- ❖ **Base map preparation**
- ❖ **Data collection**
- ❖ **Data analysis and projections**
- ❖ **Presentation of the situational analysis to the stakeholders' workshop**
- ❖ **Modelling and preparation of the draft Integrated Strategic Spatial Development Plans**
 - **Preparation of sectoral improvement plans (transportation efficiency, environmental conservation, informal settlements upgrading strategies and relocation action plans, housing efficiency, economic improvement and advertisement strategies)**
 - **Preparation of Action Area Plans for the smaller markets within the planning area.**
- ❖ **Presentation of the draft Integrated Strategic Development Plan to the stakeholders**
- ❖ **Amendment and preparation of the draft Integrated Strategic Development Plan taking into consideration the stakeholders comments and views.**
- ❖ **Presentation of the final Integrated Strategic Development Plan to the stakeholders workshop**
- ❖ **Submission of the final Integrated Strategic Development Plan to the client.**

Assignment Name: Consultancy Services for Digital Topographical Mapping, Preparation of Integrated Strategic Urban Development (Spatial) Plan and planning informal settlements-Mtwapa Township		Country : Kenya
Location within Country: Kilifi County		Professional Staff provided by our Firm/Entity(profiles): 4
Name of Client: Office of the Deputy Prime Minister and Ministry of Local Government Clients contact person for the assignment: Mr. Mungania - Urban Development Department		
Address: P.O. Box 30004-00100, Nairobi		No. of Staff-Months; 96 Months Duration of Assignment: 18 Months
Start Date: Date; Jan 2009	Completion June 2010	Approx. Value of Sub-Consultancy Services (Kshs) 4 million
Name of Associated Consultants. If any: Real Plan Consultants		No. of Months of Professional Staff provided by Associated Consultants: 80
Name of Senior Staff (Project Director/Coordinator, Team Leader) Involved and Functions Performed: Name; Prof. Johnstone Kiamba (Project Director)		
<u>Functions performed:</u> <ul style="list-style-type: none"> ❖ Co-ordinated the flow of information between the client and the Project Consultants, and ensured timely delivery of project reports as stipulated in the contract agreement. ❖ Co-ordinated the analysis, identification and mobilization of the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Co-ordinated the production and reproduction of reports and distribution as per client needs. ❖ Co-ordinated the identification of the households living in informal settlements. ❖ Co-ordinated the professional input to the project and supported project personnel in all social/financial matters during the project period. ❖ Managed the project timing, work programmes and output delivery by project personnel.		
Narrative Description of project: This project involved digital topographical mapping and the preparation of an Integrated Strategic Urban Development Plan for Mtwapa town. This was a long term plan aimed at producing a development framework, standards, policies and regulations for guiding infrastructural, social and economic development in an aesthetic and sustainable environment. This was also aimed at achieving an orderly, harmonious and sustainable growth of the town and its rural hinterland. The project also aimed at providing minimum standards and regulations for the improvement of the informal settlements within the towns.		

Description of Actual Services Provided by our Staff:

- ❖ **Reconnaissance survey of the planning area**
 - ❖ **Boundary delineation and verification**
 - ❖ **Desktop review of the relevant documents and legislations**
 - ❖ **Stakeholders mobilisation, sensitisation and visioning**
 - ❖ **Topographical Survey of the planning area**
 - ❖ **Base map preparation**
-
- ❖ **Data collection**
 - ❖ **Data analysis and projections**
 - ❖ **Presentation of the situational analysis to the stakeholders**
 - ❖ **Modelling and preparation of the draft Integrated Strategic Development Plan**
 - **Preparation of sectoral improvement plans (transportation efficiency, environmental conservation, informal settlements upgrading strategies and relocation action plans, housing efficiency, economic improvement and advertisement strategies)**
 - **Preparation of Action Area Plans for the smaller markets within the planning area.**
 - ❖ **Presentation of the draft Integrated Strategic Development Plan to the stakeholders workshop**
 - ❖ **Amendment and preparation of the draft Integrated Strategic Development Plan taking into consideration the stakeholders comments and views.**
 - ❖ **Presentation of the final Integrated Strategic Development Plan to the stakeholders**
 - ❖ **Submission of the final Integrated Strategic Development Plan to the client**

Assignment Name: Consultancy Services for Digital Topographical Mapping and Preparation of Integrated Strategic Regional and Urban Development (Spatial) Plans for Wajir County		Country : Kenya
Location within Country: Wajir County		Professional Staff provided by our Firm/Entity(profiles): 4
Name of Client: Office of the Deputy Prime Minister and Ministry of Local Government Clients contact person for the assignment: Mr. Kibe - Urban Development Department		
Address: P.O. Box 30004-00100, Nairobi.		No. of Staff-Months; 120 Months Duration of Assignment: 24 Months
Start Date: 23/4/2012	Completion Date; 23/4/2014	Approx. Value of Sub-Consultancy Services (Kshs): 6 Million
Name of Associated Consultants. If any: Real Plan Consultants		No. of Months of Professional staff provided by Associated Consultants: 100
Name of Senior Staff (Project Director/Coordinator, Team Leader) Involved and Functions Performed: Name; Prof. Johnstone Kiamba (Project Director) <u>Functions performed:</u> <ul style="list-style-type: none"> ❖ Co-ordinated the flow of information between the client and the Project Consultants, and ensure timely delivery of project reports as stipulated in the contract agreement. ❖ Co-ordinated the analysis, identification and mobilization of the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Co-ordinated the identification of the households living in informal settlements. ❖ Co-ordinated production and reproduction of reports and distribution as per client needs. ❖ Co-ordinated the professional input to the project and supported project personnel in all social/financial matters during the project period. ❖ Managed the project timing, work programmes and output delivery by project personnel.		
Narrative Description of project: This project involved digital topographical mapping and the preparation of an Integrated Strategic Urban Development Plan for Wajir town. This was a long term plan aimed at producing a development framework, standards, policies and regulations for guiding infrastructural, social and economic development in an aesthetic and sustainable environment. This was also aimed at achieving an orderly, harmonious and sustainable growth of the town and its rural hinterland. The project also aimed at providing minimum standards and regulations for the improvement of the informal settlements within the towns.		
Description of Actual Services Provided by our Staff: <ul style="list-style-type: none"> ❖ Reconnaissance survey of the planning area ❖ Boundary delineation and verification ❖ Desktop review of the relevant documents and legislations ❖ Stakeholders mobilisation, sensitisation and visioning		

- ❖ **Topographical Survey of the planning area**
- ❖ **Base map preparation**
- ❖ **Data collection**
- ❖ **Data analysis and projections**
- ❖ **Preparation and presentation of the situational analysis to the stakeholders**
- ❖ **Modelling and preparation of the draft Integrated Strategic Development Plan**
 - **Preparation of sectoral improvement plans (transportation efficiency, environmental conservation, informal settlements upgrading strategies and relocation action plans, housing efficiency, economic improvement and advertisement strategies)**
 - **Preparation of Action Area Plans for the smaller markets within the planning area.**

- ❖ **Presentation of the draft Integrated Strategic Development Plan to the stakeholders**
- ❖ **Amendment and preparation of the draft Integrated Strategic Development Plan taking into consideration the stakeholders comments and views.**
- ❖ **Presentation of the final Integrated Strategic Development Plan to the stakeholders**
- ❖ **Submission of the final Integrated Strategic Development Plan to the client**

**SOME OF OUR PAST ENVIRONMENTAL MANAGEMENT
RELATED JOBS (ESIA AND EIA)**

Assignment Name: Environmental and Social Impact Assessment Study of Kamatira-Cheptongei road project		Country: Kenya
Location within Country: West Pokot County		Professional Staff Provided by Our Firm: 5
Name of client: Kenya Rural Road Authority P.O Box 48151 – 00100 Nairobi.		No of Staff Months: 5 Months
		Duration of assignment: 3 Months
Start Date : December 2016	Completion Date: February 2017	Approx. Value of services of Kshs. 3,000,641.60
Name of Associated Consultant: None		No of Staff Months of Professional Staff Provided by Associated Firm: N/A
Name of Senior Staff involved and functions performed: Name: P. Mutuma Mbui (Project Director) Functions: <ul style="list-style-type: none"> ❖ Acted as the link between the consultant & the client. ❖ Coordinated all technical experts involved in the project. ❖ Responsible for ensuring the timely delivery of expected deliverables. ❖ Responsible for ensuring compliance with the stipulated quality and standards as per the agreement. ❖ Coordinated analysis, identification and mobilisation of the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Undertook project management, monitoring and evaluation		
Narrative description of project: The project involved Environmental and Social Impact Assessment for the upgrading of Kamatira-Cheptongei road to bitumen standard. The main objective of the project was to evaluate the project’s impact on the environmental, socio-economic and cultural aspects of the proposed project and proposing mitigation measures on adverse effects.		
Description of services offered by our staff: <ul style="list-style-type: none"> ❖ Desktop reviews ❖ Reconnaissance survey ❖ Stakeholders identification ❖ Holding of the stakeholder’s forums ❖ Focus Group Discussions ❖ Interviews with key informants ❖ Preparation & submission of inception report ❖ Data collection on environment, social, economic and cultural aspects ❖ Data analysis on environmental, social, economic and cultural aspects ❖ Evaluation of alternative models ❖ Preparation of draft ESIA Study Report ❖ Preparation of Final ESIA Study Report		

Assignment Name: Environmental and Social Impact Assessment Study of JNCT A104-Drys-Ainabkoi-Kapchorwa-Naiberi road project		Country: Kenya
Location within Country: Uasin Gishu County		Professional Staff Provided by Our Firm: 5
Name of client: Kenya Rural Road Authority P.O Box 48151 – 00100 Nairobi.		No of Staff Months: 5 Months
		Duration of assignment: 3 Months
Start Date : December 2016	Completion Date: February 2017	Approx. Value of services of Kshs. 2,974,458.08
Name of Associated Consultant: None		No of Staff Months of Professional Staff Provided by Associated Firm: N/A
<p>Name of Senior Staff involved and functions performed: Name: P. Mutuma Mbui (Project Director) Functions:</p> <ul style="list-style-type: none"> ❖ Acted as the link between the consultant & the client. ❖ Coordinated all technical experts involved in the project. ❖ Responsible for ensuring the timely delivery of expected deliverables. ❖ Responsible for ensuring compliance with the stipulated quality and standards as per the agreement. ❖ Coordinated analysis, identification and mobilisation of the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Undertook project management, monitoring and evaluation		
<p>Narrative description of project: The project involved Environmental and Social Impact Assessment upgrading of JNCT A104-Drys-Ainabkoi-Kapchorwa-Naiberi road to bitumen standard. The main objective of the project was to evaluate the project’s impact on the environmental, socio-economic and cultural aspects of the proposed project and proposing mitigation measures on adverse effects.</p>		
<p>Description of services offered by our staff:</p> <ul style="list-style-type: none"> ❖ Desktop reviews ❖ Reconnaissance survey ❖ Stakeholders identification ❖ Holding of the stakeholder’s forums ❖ Focus Group Discussions ❖ Interviews with key informants ❖ Preparation & submission of inception report ❖ Data collection on environment, social, economic and cultural aspects ❖ Data analysis on environmental, social, economic and cultural aspects ❖ Evaluation of alternative models ❖ Preparation of draft ESIA Study Report ❖ Preparation of Final ESIA Study Report		

Assignment Name: Environmental and Social Impact Assessment Study for Mogotio-Mugurin-Lake Bogoria-Marigat road project		Country: Kenya
Location within Country: Baringo County		Professional Staff Provided by Our Firm: 5
Name of client: Kenya Rural Road Authority P.O Box 48151 – 00100 Nairobi.		No of Staff Months: 5 Months
		Duration of assignment: 3 Month
Start Date : February 2017	Completion Date: April 2017	Approx. Value of services of Kshs. 2,966,648.96
Name of Associated Consultant: None		No of Staff Months of Professional Staff Provided by Associated Firm: N/A
Name of Senior Staff involved and functions performed: Name: P. Mutuma Mbui (Project Director) Functions: <ul style="list-style-type: none"> ❖ Acted as the link between the consultant & the client. ❖ Coordinated all technical experts involved in the project. ❖ Responsible for ensuring the timely delivery of expected deliverables. ❖ Responsible for ensuring compliance with the stipulated quality and standards as per the agreement. ❖ Coordinated analysis, identification and mobilisation of the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Undertook project management, monitoring and evaluation		
Narrative description of project: The project involved Environmental and Social Impact Assessment for the upgrading of Mogotio-Mugurin-Lake Bogoria-Marigat road to bitumen standard. The main objective of the project was to evaluate the project’s impact on the environmental, socio-economic and cultural aspects of the proposed project and proposing mitigation measures on adverse effects.		
Description of services offered by our staff: <ul style="list-style-type: none"> ❖ Desktop reviews ❖ Reconnaissance survey ❖ Stakeholders identification ❖ Holding of the stakeholder’s forums ❖ Focus Group Discussions ❖ Interviews with key informants ❖ Preparation & submission of inception report ❖ Data collection on environment, social, economic and cultural aspects ❖ Data analysis on environmental, social, economic and cultural aspects ❖ Evaluation of alternative models ❖ Preparation of draft ESIA Study Report ❖ Preparation of Final ESIA Study Report		

Assignment Name: Environmental and Social Impact Assessment Study Mariakani-Bamba and Kilifi-Kiwandani road project		Country: Kenya
Location within Country: Kilifi County		Professional Staff Provided by Our Firm: 4
Name of client: Kenya Rural Road Authority P.O Box 48151 – 00100 Nairobi.		No of Staff Months: 4 months
		Duration of assignment: 2 month
Start Date : April 2017	Completion Date: May 2017 (On going)	Approx. Value of services of Kshs. 3,413,300
Name of Associated Consultant: None		No of Staff Months of Professional Staff Provided by Associated Firm: N/A
<p>Name of Senior Staff involved and functions performed: Name: P. Mutuma Mbui (Project Director) Functions:</p> <ul style="list-style-type: none"> ❖ Acted as the link between the consultant & the client. ❖ Coordinated all technical experts involved in the project. ❖ Responsible for ensuring the timely delivery of expected deliverables. ❖ Responsible for ensuring compliance with the stipulated quality and standards as per the agreement. ❖ Coordinated analysis, identification and mobilisation of the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Undertook project management, monitoring and evaluation		
<p>Narrative description of project: The project involved Environmental and Social Impact Assessment for the upgrading Mariakani-Bamba and Kilifi – Kiwandani road to bitumen standard. The main objective of the project was to evaluate the project’s impact on the environmental, socio-economic and cultural aspects of the proposed project and proposing mitigation measures on adverse effects.</p>		
<p>Description of services offered by our staff:</p> <ul style="list-style-type: none"> ❖ Desktop reviews ❖ Reconnaissance survey ❖ Stakeholders identification ❖ Holding of the stakeholder’s forums ❖ Focus Group Discussions ❖ Interviews with key informants ❖ Preparation & submission of inception report ❖ Data collection on environment, social, economic and cultural aspects ❖ Data analysis on environmental, social, economic and cultural aspects ❖ Evaluation of alternative models ❖ Preparation of draft ESIA Study Report ❖ Preparation of Final ESIA Study Report		

Assignment Name: Environmental and Social Impact Assessment Study Kisima-Kibirichia-Kiirua-Ruiri road project		Country: Kenya
Location within Country: Meru County		Professional Staff Provided by Our Firm: 4
Name of client: Kenya Rural Road Authority P.O Box 48151 – 00100 Nairobi.		No of Staff Months: 4 months
		Duration of assignment: 2 month
Start Date : April 2017	Completion Date: June 2017 (On going)	Approx. Value of services of Kshs. 2,883,760.00
Name of Associated Consultant: None		No of Staff Months of Professional Staff Provided by Associated Firm: N/A
Name of Senior Staff involved and functions performed: Name: P. Mutuma Mbui (Project Director) Functions: <ul style="list-style-type: none"> ❖ Acted as the link between the consultant & the client. ❖ Coordinated all technical experts involved in the project. ❖ Responsible for ensuring the timely delivery of expected deliverables. ❖ Responsible for ensuring compliance with the stipulated quality and standards as per the agreement. ❖ Coordinated analysis, identification and mobilisation of the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Undertook project management, monitoring and evaluation		
Narrative description of project: The project involved Environmental and Social Impact Assessment for the upgrading Kisima-Kibirichia-Kiirua-Ruiri road to bitumen standard. The main objective of the project was to evaluate the project’s impact on the environmental, socio-economic and cultural aspects of the proposed project and proposing mitigation measures on adverse effects.		
Description of services offered by our staff: <ul style="list-style-type: none"> ❖ Desktop reviews ❖ Reconnaissance survey ❖ Stakeholders identification ❖ Holding of the stakeholder’s forums ❖ Focus Group Discussions ❖ Interviews with key informants ❖ Preparation & submission of inception report ❖ Data collection on environment, social, economic and cultural aspects ❖ Data analysis on environmental, social, economic and cultural aspects ❖ Evaluation of alternative models ❖ Preparation of draft ESIA Study Report ❖ Preparation of Final ESIA Study Report		

Assignment Name: Environmental and Social Impact Assessment Study of Lot 2 road projects (Six (6) roads)		Country: Kenya
Location within Country: Kiambu County		Professional Staff Provided by Our Firm: 5
Name of client: Kenya Rural Road Authority P.O Box 48151 – 00100 Nairobi.		No of Staff Months: 6 Months
		Duration of assignment: 4 Month
Start Date : April 2017	Completion Date: June 2017 (On going)	Approx. Value of services of Kshs. 4,792,273.20
Name of Associated Consultant: None		No of Staff Months of Professional Staff Provided by Associated Firm: N/A
Name of Senior Staff involved and functions performed: Name: P. Mutuma Mbui (Project Director) Functions: <ul style="list-style-type: none"> ❖ Acted as the link between the consultant & the client. ❖ Coordinated all technical experts involved in the project. ❖ Responsible for ensuring the timely delivery of expected deliverables. ❖ Responsible for ensuring compliance with the stipulated quality and standards as per the agreement. ❖ Coordinated analysis, identification and mobilisation of the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Undertook project management, monitoring and evaluation		
Narrative description of project: The project involved Environmental and Social Impact Assessment for the upgrading of Lot 2 (six (6) roads) road projects to bitumen standard. The main objective of the project was to evaluate the project’s impact on the environmental, socio-economic and cultural aspects of the proposed project and proposing mitigation measures on adverse effects.		
Description of services offered by our staff: <ul style="list-style-type: none"> ❖ Desktop reviews ❖ Reconnaissance survey ❖ Stakeholders identification ❖ Holding of the stakeholder’s forums ❖ Focus Group Discussions ❖ Interviews with key informants ❖ Preparation & submission of inception report ❖ Data collection on environment, social, economic and cultural aspects ❖ Data analysis on environmental, social, economic and cultural aspects ❖ Evaluation of alternative models ❖ Preparation of draft ESIA Study Report ❖ Preparation of Final ESIA Study Report		

Assignment Name: Environmental and Social Impact Assessment Study for the Tarmacking of Maua- Mikinduri Road		Country: Kenya
Location within Country: Meru County		Professional Staff Provided by Our Firm: 4
Name of client: Mulji and Brothers Civil Engineering Contractors, P.O. Box 82261-80100, Mombasa.		N ^o of Staff Months: 3 Months
		Duration of assignment: 2 Months
Start Date (Month/Year): March 2010	Completion Date (Month/Year) April 2010	Approx. Value of Service of Kshs 1, 200,000
Name of associated consultant: None		No of Months of professional staff provided by associated firm(s): N/A
<p>Name of Senior Staff involved and functions performed: Name: P. Mutuma Mbui (Project Director) Functions:</p> <ul style="list-style-type: none"> ❖ Acted as the link between the consultant & the client. ❖ Coordinated all technical experts involved in the project. ❖ Responsible for ensuring the timely delivery of expected deliverables. ❖ Responsible for ensuring compliance with the stipulated quality and standards as per the agreement. ❖ Coordinated analysis, identification and mobilisation of the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Undertook project management, monitoring and evaluation		
<p>Narrative description of project: The project involved Environmental and Social Impact Assessment for the tarmacking of Maua-Mikinduri road. The main objective of the project was to evaluate the project's impact on the environmental, socio-economic and cultural aspects of the proposed project and proposing mitigation measures on adverse effects.</p>		
<p>Description of actual services provided by our staff:</p> <ul style="list-style-type: none"> ❖ Desktop reviews ❖ Reconnaissance survey ❖ Stakeholders identification ❖ Holding of the stakeholder's forums ❖ Focus Group Discussions ❖ Interviews with key informants ❖ Preparation & submission of inception report ❖ Data collection on environment, social, economic and cultural aspects ❖ Data analysis on environmental, social, economic and cultural aspects ❖ Evaluation of alternative models ❖ Preparation of draft ESIA Study Report ❖ Preparation of Final ESIA Study Report		

Assignment Name: Environmental and Social Impact Assessment Study for the Improvement of Lukenya and Kyumbi Roads		Country: Kenya
Location within Country: Mavoko Sub-County		Professional Staff Provided by Our Firm: 4
Name of client: Greencraft Construction Co. Ltd P.O.BOX 2924 – 00200, Nairobi		No of Staff Months: 3 Months
		Duration of assignment: 2 Months
Start Date : February 2012	Completion Date : March 2012	Approx. Value of Service of Kshs. 850,000
Name of associated consultant: None		N ^o of Staff Months of Professional Staff Provided by Associated Firm: N/A
<p>Name of Senior Staff involved and functions performed: Name: P. Mutuma Mbui (Project Director)</p> <ul style="list-style-type: none"> ❖ Acted as the link between the consultant & the client. ❖ Coordinated all technical experts involved in the project. ❖ Responsible for ensuring the timely delivery of expected deliverables. ❖ Responsible for ensuring compliance with the stipulated quality and standards as per the agreement. ❖ Coordinated analysis, identification and mobilisation of the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Undertook project management, monitoring and evaluation		
<p>Narrative description of project: The project involved Environmental and Social Impact Assessment for the major improvement of Lukenya and Kyumbi roads. The main objective of the project was to evaluate the project’s impact on the environmental, socio-economic and cultural aspects of the proposed road project and propose mitigation measures on adverse effects.</p>		
<p>Description of actual services provided by our staff:</p> <ul style="list-style-type: none"> ❖ Desktop reviews ❖ Reconnaissance survey ❖ Stakeholders identification ❖ Holding of the stakeholder’s forums ❖ Focus Group Discussions ❖ Interviews with key informants ❖ Preparation & submission of inception report ❖ Data collection on environment, social, economic and cultural aspects ❖ Data analysis on environmental, social, economic and cultural aspects ❖ Evaluation of alternative models ❖ Preparation of draft ESIA Study Report ❖ Preparation of Final ESIA Study Report		

Assignment Name: Environmental and Social Impact Assessment Study for the Improvement of Chuka Municipality Roads		Country: Kenya
Location within Country: Tharaka Nithi County		Professional Staff Provided by Our Firm: 4
Name of client: Greencraft Construction Co. Ltd P.O.BOX 2924 – 00200, Nairobi		No of Staff Months: 3 Months
		Duration of assignment: 2 Months
Start Date : February 2012	Completion Date: March 2012	Approx. Value of services of Kshs 820,000
Name of associated consultant: None		No of Staff Months of Professional Staff Provided by Associated Firm: N/A
<p>Name of Senior Staff involved and functions performed: Name : P. Mutuma Mbui (Project Director) Functions:</p> <ul style="list-style-type: none"> ❖ Acted as the link between the consultant & the client. ❖ Coordinated all technical experts involved in the project. ❖ Responsible for ensuring the timely delivery of expected deliverables. ❖ Responsible for ensuring compliance with the stipulated quality and standards as per the agreement. ❖ Coordinated analysis, identification and mobilisation of the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Undertook project management, monitoring and evaluation		
<p>Narrative description of project: The project involved Environmental and Social Impact Assessment for the improvement of Chuka Municipality roads. The main objective of the project was to evaluate the project’s impact on the environmental, socio-economic and cultural aspects of the proposing project and propose mitigation measures on adverse effects.</p>		
<p>Descriptions of services provided by our staff:</p> <ul style="list-style-type: none"> ❖ Desktop reviews ❖ Reconnaissance survey ❖ Stakeholders identification ❖ Holding of the stakeholder’s forums ❖ Focus Group Discussions ❖ Interviews with key informants ❖ Preparation & submission of inception report ❖ Data collection on environment, social, economic and cultural aspects ❖ Data analysis on environmental, social, economic and cultural aspects ❖ Evaluation of alternative models ❖ Preparation of draft ESIA Study Report ❖ Preparation of Final ESIA Study Report		

Assignment Name: Environmental and Social Impact Assessment Study for the proposed Gitugu Bridge		Country: Kenya
Location within Country: Meru County		Professional Staff Provided by Our Firm: 3
Name of client: Smaller Holder Horticultural Marketing Programme (SHoMAP) P.O.BOX 351-20100 Nakuru.		No of Staff Months: 2.5 Months
		Duration of assignment: 1 Month
Start Date March 2014	Completion Date : March 2014	Approx. Value of services of Kshs 650,000
Name of Associated Consultant: None		No of Staff Months of Professional Staff Provided by Associated Firm: N/A
<p>Name of Senior Staff involved and functions performed: Name: P. Mutuma Mbui (Project Director) Functions:</p> <ul style="list-style-type: none"> ❖ Acted as the link between the consultant & the client. ❖ Coordinated all technical experts involved in the project. ❖ Responsible for ensuring the timely delivery of expected deliverables. ❖ Responsible for ensuring compliance with the stipulated quality and standards as per the agreement. ❖ Coordinated analysis, identification and mobilisation of the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Undertook project management, monitoring and evaluation		
<p>Narrative description of project: The project involved Environmental and Social Impact Assessment for the construction of Gitugu bridge. The main objective of the project was to evaluate the project’s impact on the environmental, socio-economic and cultural aspects of the proposed project and proposing mitigation measures on adverse effects.</p>		
<p>Description of services offered by our staff:</p> <ul style="list-style-type: none"> ❖ Desktop reviews ❖ Reconnaissance survey ❖ Stakeholders identification ❖ Holding of the stakeholder’s forums ❖ Focus Group Discussions ❖ Interviews with key informants ❖ Preparation & submission of inception report ❖ Data collection on environment, social, economic and cultural aspects ❖ Data analysis on environmental, social, economic and cultural aspects ❖ Evaluation of alternative models ❖ Preparation of draft ESIA Study Report ❖ Preparation of Final ESIA Study Report		

Assignment Name: Environmental and Social Impact Assessment Study for the proposed Karaene-Muuti Bridge		Country: Kenya
Location within Country: Meru County		Professional Staff Provided by Our Firm: 3
Name of client: Smaller Holder Horticultural Marketing Programme (SHoMAP) P.O.BOX 351-20100 Nakuru.		No of Staff Months: 2.5 Months
		Duration of assignment: 1 Month
Start Date : January 2015	Completion Date: January 2015	Approx. Value of services of Kshs. 639,690
Name of Associated Consultant: None		No of Staff Months of Professional Staff Provided by Associated Firm: N/A
<p>Name of Senior Staff involved and functions performed: Name: P. Mutuma Mbui (Project Director) Functions:</p> <ul style="list-style-type: none"> ❖ Acted as the link between the consultant & the client. ❖ Coordinated all technical experts involved in the project. ❖ Responsible for ensuring the timely delivery of expected deliverables. ❖ Responsible for ensuring compliance with the stipulated quality and standards as per the agreement. ❖ Coordinated analysis, identification and mobilisation of the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Undertook project management, monitoring and evaluation		
<p>Narrative description of project: The project involved Environmental and Social Impact Assessment for the construction of Gitugu bridge. The main objective of the project was to evaluate the project's impact on the environmental, socio-economic and cultural aspects of the proposed project and proposing mitigation measures on adverse effects.</p>		
<p>Description of services offered by our staff:</p> <ul style="list-style-type: none"> ❖ Desktop reviews ❖ Reconnaissance survey ❖ Stakeholders identification ❖ Holding of the stakeholder's forums ❖ Focus Group Discussions ❖ Interviews with key informants ❖ Preparation & submission of inception report ❖ Data collection on environment, social, economic and cultural aspects ❖ Data analysis on environmental, social, economic and cultural aspects ❖ Evaluation of alternative models ❖ Preparation of draft ESIA Study Report ❖ Preparation of Final ESIA Study Report		

Assignment Name: Environmental and Social Impact Assessment Study for the proposed Kibugu Open Air Market Improvement		Country: Kenya
Location within Country: Embu County		Professional Staff Provided by Our Firm: 4
Name of client: Smaller Holder Horticultural Marketing Programme (SHoMAP) P.O.BOX 351-20100 Nakuru.		No. of Staff Months: 3 Months
		Duration of assignment: 2 Months
Start Date : February 2014	Completion Date: March 2014	Approx. Value of services of Kshs. 850,000
Name of Associated Consultant: None		No of Staff Months of Professional Staff Provided by Associated Firm: N/A
<p>Name of Senior Staff involved and functions performed: Name: P. Mutuma Mbui (Project Director) Functions:</p> <ul style="list-style-type: none"> ❖ Acted as the link between the consultant & the client. ❖ Coordinated all technical experts involved in the project. ❖ Responsible for ensuring the timely delivery of expected deliverables. ❖ Responsible for ensuring compliance with the stipulated quality and standards as per the agreement. ❖ Coordinated analysis, identification and mobilisation of the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Undertook project management, monitoring and evaluation		
<p>Narrative description of project: The project involved Environmental and Social Impact Assessment of the construction of Kibugu Open Air Market. The main objective of the project was to evaluate the project's impact on the environmental, socio-economic and cultural aspects of the proposed project and proposing mitigation measures on adverse effects.</p>		
<p>Description of services offered by our staff:</p> <ul style="list-style-type: none"> ❖ Desktop reviews ❖ Reconnaissance survey ❖ Stakeholders identification ❖ Holding of the stakeholder's forums ❖ Focus Group Discussions ❖ Interviews with key informants ❖ Preparation & submission of inception report ❖ Data collection on environment, social, economic and cultural aspects ❖ Data analysis on environmental, social, economic and cultural aspects ❖ Evaluation of alternative models ❖ Preparation of draft ESIA Study Report ❖ Preparation of Final ESIA Study Report		

Assignment Name: Environmental and Social Impact Assessment Study for the Proposed Construction of Maara Horticulture Market		Country: Kenya
Location within Country: Tharaka Nithi County		Professional Staff Provided by Our Firm: 3
Name of client: Smaller Holder Horticultural Marketing Programme (SHoMAP) P.O.BOX 351-20100 Nakuru.		No. of Staff Months 2.5 Months
		Duration of assignment: 1 month
Start Date : April 2014	Completion Date: April 2014	Approx. Value of services of KSh.780,000
Name of Associated Consultant: None		No. of Staff Months of Professional Staff Provided by Associated Firm: N/A
<p>Name of Senior Staff involved and functions performed: Name: P. Mutuma Mbui (Project Director) Functions:</p> <ul style="list-style-type: none"> ❖ Acted as the link between the consultant & the client. ❖ Coordinated all technical experts involved in the project. ❖ Responsible for ensuring the timely delivery of expected deliverables. ❖ Responsible for ensuring compliance with the stipulated quality and standards as per the agreement. ❖ Coordinated analysis, identification and mobilisation of the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Undertook project management, monitoring and evaluation		
<p>Narrative description of project: The project involved Environmental and Social Impact Assessment for the Construction of Maara Horticulture Market. The main objective of the project was to evaluate the project's impact on the environmental, socio-economic and cultural aspects of the proposed project and proposing mitigation measures on adverse effects.</p>		
<p>Description of services offered by our staff:</p> <ul style="list-style-type: none"> ❖ Desktop reviews ❖ Reconnaissance survey ❖ Stakeholders identification ❖ Holding of the stakeholder's forums ❖ Focus Group Discussions ❖ Interviews with key informants ❖ Preparation & submission of inception report ❖ Data collection on environment, social, economic and cultural aspects ❖ Data analysis on environmental, social, economic and cultural aspects ❖ Evaluation of alternative models ❖ Preparation of draft ESIA Study Report ❖ Preparation of Final ESIA Study Report		

Assignment Name: Environmental and Social Impact Assessment study for the Proposed Construction of Ruamugaki Collection Shed		Country: Kenya
Location within Country: Meru County		Professional Staff Provided by Our Firm: 3
Name of client: Smaller Holder Horticultural Marketing Programme (SHoMAP) P.O.BOX 351-20100 Nakuru.		No. of Staff months: 2.5 Months
		Duration of assignment: 1 Month
Start Date: May 2014	Completion Date: May 2014	Approx. Value of Services of Kshs. 890,500
Name of Associated Consultant: None		No. of Staff Months of Professional Staff Provided by Associated Firm: N/A
Name of Senior Staff involved and functions performed: Name: P. Mutuma Mbui (Project Director) Functions: <ul style="list-style-type: none"> ❖ Acted as the link between the consultant & the client. ❖ Coordinated all technical experts involved in the project. ❖ Responsible for ensuring the timely delivery of expected deliverables. ❖ Responsible for ensuring compliance with the stipulated quality and standards as per the agreement. ❖ Coordinated analysis, identification and mobilisation of the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Undertook project management, monitoring and evaluation		
Narrative description of project: The project involved Environmental and Social Impact Assessment for the Construction of Ruamugaki Collection Shed. The main objective of the project was to evaluate the project's impact on the environmental, socio-economic and cultural aspects of the proposed project and proposing mitigation measures on adverse effects.		
Description of services offered by our staff: <ul style="list-style-type: none"> ❖ Desktop reviews ❖ Reconnaissance survey ❖ Stakeholders identification ❖ Holding of the stakeholder's forums ❖ Focus Group Discussions ❖ Interviews with key informants ❖ Preparation & submission of inception report ❖ Data collection on environment, social, economic and cultural aspects ❖ Data analysis on environmental, social, economic and cultural aspects ❖ Evaluation of alternative models ❖ Preparation of draft ESIA Study Report ❖ Preparation of Final ESIA Study Report		

Assignment Name: Environmental and Social Impact Assessment Study for the proposed Construction of Serem Horticultural Market		Country: Kenya
Location within Country: Nandi County		Professional Staff Provided by Our Firm: 4
Name of client: Smaller Holder Horticultural Marketing Programme (SHoMAP) P.O.BOX 351-20100 Nakuru.		No. of Staff Months: 3 Months
		Duration of assignment: 2 Months
Start Date: March 2014	Completion Date: April 2014	Approx. Value of Service of Kshs. 950,000
Name of Associated Consultant: None		No. of Staff Months of Professional Staff Provided by Associated Firm: N/A
(Month/Year):		
Name of Senior Staff involved and functions performed: Name: P. Mutuma Mbui (Project Director) Functions: <ul style="list-style-type: none"> ❖ Acted as the link between the consultant & the client. ❖ Coordinated all technical experts involved in the project. ❖ Responsible for ensuring the timely delivery of expected deliverables. ❖ Responsible for ensuring compliance with the stipulated quality and standards as per the agreement. ❖ Coordinated analysis, identification and mobilisation of the relevant stakeholders to ensure effective stakeholders participatory process. ❖ Undertook project management, monitoring and evaluation		
Narrative description of project: The project involved Environmental and Social Impact Assessment for Construction of Serem Horticultural Market. The main objective of the project was to evaluate the project's impact on the environmental, socio-economic and cultural aspects of the proposed project and proposing mitigation measures on adverse effects.		
Description of services offered by our staff: <ul style="list-style-type: none"> ❖ Desktop reviews ❖ Reconnaissance survey ❖ Stakeholders identification ❖ Holding of the stakeholder's forums ❖ Focus Group Discussions ❖ Interviews with key informants ❖ Preparation & submission of inception report ❖ Data collection on environment, social, economic and cultural aspects ❖ Data analysis on environmental, social, economic and cultural aspects ❖ Evaluation of alternative models ❖ Preparation of draft ESIA Study Report ❖ Preparation of Final ESIA Study Report		

DIGITAL TOPOGRAPHICAL MAPPING AND PREPARATION OF SPATIAL DEVELOPMENT PLAN FOR MACHAKOS NEW CITY - DESIGN OUTPUTS

BASE MAP: MACHAKOS NEW TOWN

STRUCTURE PLAN - MACHAKOS NEW TOWN

LEGEND		LAND USE ZONES	
[Symbol]	PROPOSED TOWNSHIP BOUNDARY	[Color]	RESIDENTIAL
[Symbol]	DAIRY	[Color]	EDUCATIONAL
[Symbol]	CONTOUR	[Color]	RECREATIONAL
[Symbol]	PROPOSED DAMS	[Color]	PUBLIC PURPOSE
[Symbol]	CADASTRAL BOUNDARY	[Color]	COMMERCIAL
[Symbol]	CONCRETE	[Color]	PUBLIC UTILITY
[Symbol]	EXISTING ROADS	[Color]	TRANSPORTATION
[Symbol]	RIVER		

CERTIFICATE
 This Structure Plan has been prepared and published in full in accordance with the requirements of the Physical Planning Act Cap. 206, Registered Planning Physical Planner.

Signature: _____ Date: _____

ZONE NUMBER	ZONE NAME	AREA
0	RESIDENTIAL	126.74
0.1	PROPOSED LOW DENSITY	64.17
0.2	PROPOSED MEDIUM DENSITY	19.72
0.3	PROPOSED HIGH DENSITY	42.85
1	INDUSTRIAL	12.83
1.1	EXISTING EASTERN KENYA BOTTLERS	3.31
1.2	PROPOSED LIGHT INDUSTRIAL PARK	9.52
2	EDUCATIONAL	43.34
2.1	PROPOSED ICT CENTRE	11.48
2.2	PROPOSED MACHAKOS UNIVERSITY EXTENSION	11.04
2.3	PROPOSED MACHAKOS UNIVERSITY EXTENSION	11.97
2.4	PROPOSED PRIMARY AND NURSERY SCHOOL	3.18
2.5	PROPOSED PRIMARY AND NURSERY SCHOOL	4.30
2.6	PROPOSED PRIMARY AND NURSERY SCHOOL	2.87
2.7	PROPOSED PRIMARY AND NURSERY SCHOOL	1.32
2.8	PROPOSED SECONDARY SCHOOL	4.17
3	RECREATIONAL	98.72
3.1	EXISTING MACHAKOS PEOPLE'S PARK	11.01
3.2	PROPOSED CULTURAL CENTRE	11.01
3.3	PROPOSED DRAINAGE CHANNEL	1.96
3.4	PROPOSED DRAINAGE CHANNEL	4.43
3.5	PROPOSED DRAINAGE CHANNEL	2.37
3.6	PROPOSED FOREST PARK	11.63
3.7	PROPOSED KWS NATURAL PARK	11.05
3.8	PROPOSED MACHAKOS FILM CENTRE	20.72
3.9	PROPOSED OPEN SPACE	4.69
3.10	PROPOSED OPEN SPACE	2.00
3.11	PROPOSED OPEN SPACE	11.12
3.12	PROPOSED OPEN SPACE	11.37
3.13	PROPOSED OPEN SPACE	11.23
3.14	PROPOSED RECREATION RESERVE	18.92
4	PUBLIC PURPOSE	88.39
4.1	EXISTING INTERNATIONAL CENTRE FOR RESEARCH IN AGRO-FORESTRY (ICRAF)	11.25
4.2	EXISTING FARMERS TRAINING COLLEGE	11.36
4.3	EXISTING MOTOR VEHICLE INSPECTION CENTRE	11.84
4.4	EXISTING WATER CENTRE	11.66
4.5	PROPOSED COUNTY ASSEMBLY	11.18
4.6	PROPOSED COUNTY OFFICES	4.11
4.7	PROPOSED FIRE STATION	11.27
4.8	PROPOSED HEALTH CENTRE	11.28
4.9	PROPOSED JUDICIARY	11.27
4.10	PROPOSED LIBRARY	0.71
4.11	PROPOSED MACHAKOS HEALTH CITY	25.11
4.12	PROPOSED POLICE HEADQUARTERS	11.21
4.13	PROPOSED POLICE STATION	11.83
4.14	PROPOSED SPECIAL PURPOSE	11.90
5	COMMERCIAL	162.30
5.1	PROPOSED COMMERCIAL NODE	11.21
5.2	PROPOSED COMMERCIAL NODE	11.22
5.3	PROPOSED COMMERCIAL NODE	11.05
5.4	PROPOSED COMMERCIAL NODE	11.03
5.5	PROPOSED CONVENTION CENTRE	11.24
5.6	PROPOSED HOSPITALITY	11.37
5.7	PROPOSED HOSPITALITY	11.06
5.8	PROPOSED HOSPITALITY	11.86
5.9	PROPOSED HOSPITALITY	11.86
6	PUBLIC UTILITY	162.80
6.1	EXISTING MARUBA DAM	161.01
6.2	PROPOSED EMERGENCY	11.54
6.3	PROPOSED POWER DAM	11.25
6.4	PROPOSED POWER SUB-STATION	11.44
6.5	PROPOSED SOLAR FARM	11.80
6.6	PROPOSED SOLID WASTE MANAGEMENT SITE	11.37
7	TRANSPORTATION	61.39
7.1	PROPOSED PARKING SPACE	11.06
7.2	PROPOSED PARKING SPACE	11.29
7.3	PROPOSED PARKING SPACE	11.80
7.4	PROPOSED TRANSPORT TERMINUS	11.24
7.5	PROPOSED TRANSPORT TERMINUS	11.50
7.6	PROPOSED TRANSPORT TERMINUS	11.90
7.7	PROPOSED TRANSPORT TERMINUS	11.51
7.8	PROPOSED ROAD NETWORK	18.11

COUNTY GOVERNMENT OF MACHAKOS
STRUCTURE PLAN (2014 - 2035)
MACHAKOS NEW TOWN
 DATE: OCTOBER 2014
 SCALE: 1:500
 This plan has been prepared by PROFANZO MUTUMBA MBUTI (P.P.P No. 151), Director, Renaissance Planning Ltd.

 DRAWN BY: SEBASTIAN BUGHU JUMBA
 SUPERVISED BY: COUNTY PHYSICAL PLANNING OFFICER, MACHAKOS

DEPARTMENTAL REFERENCE NO. MACH/PH/2014/001
 CERTIFIED BY: _____
 Signature: _____ Date: _____
 Director of Physical Planning

APPROVED BY: _____
 Signature: _____ Date: _____
 Cabinet Secretary for Lands Housing and Urban Development

APPROVED DEVELOPMENT PLAN NO. _____

NOTE:
 All the areas are approximate and subject to final ground.
 Existing cadastral boundary of the site covers a total area of 171.84 ha.
 The area shown within the boundary lines covers a total area of 171.84 ha.
 All zone areas include the road reserve areas.
 All the requirements of the Act shall be complied with.
 The following information is included in the plan:
 - Zoning Information
 - Land Use Information
 - Major Roads
 - Water Courses and Solid Waste Management
 - Infrastructure Network

LOCAL PHYSICAL DEVELOPMENT PLAN - MACHAKOS NEW TOWN

LEGEND

PROPOSED WATER PIPELINE	ROADS	EXISTING DRAIN
EXISTING BOUNDARY	LAND USE PROPOSALS	PROPOSED DRAIN
PROPOSED DRAIN	RESIDENTIAL	PROPOSED DRAIN
PROPOSED TOWNSHIP BOUNDARY	INDUSTRIAL	PROPOSED DRAIN
EXISTING ROAD	EDUCATIONAL	PROPOSED DRAIN
	COMMERCIAL	PROPOSED DRAIN
	TRANSPORTATION	PROPOSED DRAIN

DATE: 14/10/2014
 COUNTY GOVERNMENT OF MACHAKOS
 DEPARTMENT OF PHYSICAL PLANNING

LAND USE NUMBER	LAND USE NAME	AREA (HA)
0	RESIDENTIAL	141.76
0.1	PROPOSED LOW DENSITY	36.86
0.2	PROPOSED MEDIUM DENSITY	57.36
0.3	PROPOSED HIGH DENSITY	47.54
1	INDUSTRIAL	53.89
1.1	EXISTING LIGHT INDUSTRIAL	3.71
1.2	PROPOSED LIGHT INDUSTRIAL PARK	50.42
1.3	PROPOSED PETROL STATION	1.76
2	EDUCATIONAL	84.86
2.1	PROPOSED TECHNICAL	6.27
2.2	PROPOSED UNIVERSITY	13.38
2.3	PROPOSED UNIVERSITY EXTENSION	8.78
2.4	PROPOSED UNIVERSITY SCHOOL	6.5
2.5	PROPOSED PRIMARY AND JUNIOR SCHOOL	3.87
2.6	PROPOSED PRIMARY AND JUNIOR SCHOOL	2.3
2.7	PROPOSED PRIMARY AND JUNIOR SCHOOL	7.84
2.8	PROPOSED SECONDARY SCHOOL	3.5
2.9	PROPOSED TECHNICAL TRAINING CENTER	6.58
3	RECREATIONAL	173.89
3.1	PROPOSED RECREATION PARK	5.71
3.2	PROPOSED RECREATION PARK	11.97
3.3	PROPOSED RECREATION PARK	6.47
3.4	PROPOSED RECREATION PARK	1.78
3.5	PROPOSED RECREATION CENTRE	1.31
3.6	PROPOSED RECREATION PARK	36.43
3.7	PROPOSED RECREATION PARK	5.71
3.8	PROPOSED RECREATION PARK	5.38
3.9	PROPOSED RECREATION PARK	13.67
3.10	PROPOSED RECREATION PARK	6.36
3.11	PROPOSED RECREATION PARK	29.79
3.12	PROPOSED RECREATION PARK	1.52
3.13	PROPOSED RECREATION PARK	38.53
4	PUBLIC PURPOSE	64.86
4.1	PROPOSED MARKET	1.76
4.2	PROPOSED MARKET	2.37
4.3	PROPOSED MARKET	1.84
4.4	PROPOSED MARKET	4.05
4.5	PROPOSED MARKET	0.55
4.6	PROPOSED MARKET	2.18
4.7	PROPOSED MARKET	4.11
4.8	PROPOSED MARKET	0.76
4.9	PROPOSED MARKET	2.35
4.10	PROPOSED MARKET	18.38
4.11	PROPOSED MARKET	2.21
4.12	PROPOSED MARKET	0.74
4.13	PROPOSED MARKET	2.21
4.14	PROPOSED MARKET	0.57
4.15	PROPOSED MARKET	0.76
4.16	PROPOSED MARKET	0.85
4.17	PROPOSED MARKET	5.21
4.18	PROPOSED MARKET	0.28
5	COMMERCIAL	15.53
5.1	PROPOSED COMMERCIAL	10.21
5.2	PROPOSED COMMERCIAL	1.24
5.3	PROPOSED COMMERCIAL	12.34
5.4	PROPOSED COMMERCIAL	4.74
6	PUBLIC UTILITY	58.33
6.1	EXISTING WATER DAM	12.58
6.2	PROPOSED WATER DAM	12.28
6.3	PROPOSED WATER DAM	5.55
6.4	PROPOSED WATER DAM	2.35
6.5	PROPOSED WATER DAM	8.59
6.6	PROPOSED WATER DAM	17.58
TOTAL		733.44

COUNTY GOVERNMENT OF MACHAKOS
 LONG TERM LOCAL PHYSICAL DEVELOPMENT PLAN (2014 - 2030)
 MACHAKOS NEW TOWN
 PREPARED BY: PROSANO MUTURA & CO.
 P.P.O. BOX 151
 MACHAKOS, KENYA
 DATE: 14/10/2014
 SCALE: 1:50,000
 COUNTY GOVERNMENT OF MACHAKOS
 DEPARTMENT OF PHYSICAL PLANNING
 APPROVED BY: _____
 Director of Physical Planning
 APPROVED BY: _____
 Cabinet Secretary for Lands, Housing and Urban Development

APPROVED DEVELOPMENT PLAN

THIS PLAN IS THE PROPERTY OF THE COUNTY GOVERNMENT OF MACHAKOS AND SHALL REMAIN VALID FOR THE PERIOD OF FIVE YEARS FROM THE DATE OF APPROVAL. ANY ALTERATION TO THE PLAN SHALL BE AT THE DISCRETION OF THE COUNTY GOVERNMENT OF MACHAKOS.

ARCHERS POST PROJECT OUTPUTS

ARCHER'S POST TOWNSHIP INTEGRATED STRATEGIC URBAN DEVELOPMENT PLAN (2015-2035)

LEGEND

—	BOUNDARY IN	—	LAND USE
—	BOUNDARY OUT	—	RESIDENTIAL
—	WATERWAY	—	COMMERCIAL
—	RAILWAY	—	RECREATIONAL
—	PLANNING BOUNDARY	—	RECREATIONAL COMBINATION
		—	PUBLIC MARKET
		—	INDUSTRIAL
		—	PUBLIC OFFICE
		—	TRANSPORTATION

LAND USE NUMBER	LAND USE NAME	PERCENTAGE (%)
1	Residential	45.2
2	Commercial	15.8
3	Industrial	8.5
4	Recreational	12.1
5	Public Market	3.2
6	Public Office	2.5
7	Transportation	1.7
8	Waterway	0.5
9	Railway	0.3
10	Boundary In	0.2
11	Boundary Out	0.2
12	Planning Boundary	0.1
13	Waterway	0.1
14	Railway	0.1
15	Boundary In	0.1
16	Boundary Out	0.1
17	Planning Boundary	0.1
18	Waterway	0.1
19	Railway	0.1
20	Boundary In	0.1
21	Boundary Out	0.1
22	Planning Boundary	0.1
23	Waterway	0.1
24	Railway	0.1
25	Boundary In	0.1
26	Boundary Out	0.1
27	Planning Boundary	0.1
28	Waterway	0.1
29	Railway	0.1
30	Boundary In	0.1
31	Boundary Out	0.1
32	Planning Boundary	0.1
33	Waterway	0.1
34	Railway	0.1
35	Boundary In	0.1
36	Boundary Out	0.1
37	Planning Boundary	0.1
38	Waterway	0.1
39	Railway	0.1
40	Boundary In	0.1
41	Boundary Out	0.1
42	Planning Boundary	0.1
43	Waterway	0.1
44	Railway	0.1
45	Boundary In	0.1
46	Boundary Out	0.1
47	Planning Boundary	0.1
48	Waterway	0.1
49	Railway	0.1
50	Boundary In	0.1
51	Boundary Out	0.1
52	Planning Boundary	0.1
53	Waterway	0.1
54	Railway	0.1
55	Boundary In	0.1
56	Boundary Out	0.1
57	Planning Boundary	0.1
58	Waterway	0.1
59	Railway	0.1
60	Boundary In	0.1
61	Boundary Out	0.1
62	Planning Boundary	0.1
63	Waterway	0.1
64	Railway	0.1
65	Boundary In	0.1
66	Boundary Out	0.1
67	Planning Boundary	0.1
68	Waterway	0.1
69	Railway	0.1
70	Boundary In	0.1
71	Boundary Out	0.1
72	Planning Boundary	0.1
73	Waterway	0.1
74	Railway	0.1
75	Boundary In	0.1
76	Boundary Out	0.1
77	Planning Boundary	0.1
78	Waterway	0.1
79	Railway	0.1
80	Boundary In	0.1
81	Boundary Out	0.1
82	Planning Boundary	0.1
83	Waterway	0.1
84	Railway	0.1
85	Boundary In	0.1
86	Boundary Out	0.1
87	Planning Boundary	0.1
88	Waterway	0.1
89	Railway	0.1
90	Boundary In	0.1
91	Boundary Out	0.1
92	Planning Boundary	0.1
93	Waterway	0.1
94	Railway	0.1
95	Boundary In	0.1
96	Boundary Out	0.1
97	Planning Boundary	0.1
98	Waterway	0.1
99	Railway	0.1
100	Boundary In	0.1
101	Boundary Out	0.1
102	Planning Boundary	0.1
103	Waterway	0.1
104	Railway	0.1
105	Boundary In	0.1
106	Boundary Out	0.1
107	Planning Boundary	0.1
108	Waterway	0.1
109	Railway	0.1
110	Boundary In	0.1
111	Boundary Out	0.1
112	Planning Boundary	0.1
113	Waterway	0.1
114	Railway	0.1
115	Boundary In	0.1
116	Boundary Out	0.1
117	Planning Boundary	0.1
118	Waterway	0.1
119	Railway	0.1
120	Boundary In	0.1
121	Boundary Out	0.1
122	Planning Boundary	0.1
123	Waterway	0.1
124	Railway	0.1
125	Boundary In	0.1
126	Boundary Out	0.1
127	Planning Boundary	0.1
128	Waterway	0.1
129	Railway	0.1
130	Boundary In	0.1
131	Boundary Out	0.1
132	Planning Boundary	0.1
133	Waterway	0.1
134	Railway	0.1
135	Boundary In	0.1
136	Boundary Out	0.1
137	Planning Boundary	0.1
138	Waterway	0.1
139	Railway	0.1
140	Boundary In	0.1
141	Boundary Out	0.1
142	Planning Boundary	0.1
143	Waterway	0.1
144	Railway	0.1
145	Boundary In	0.1
146	Boundary Out	0.1
147	Planning Boundary	0.1
148	Waterway	0.1
149	Railway	0.1
150	Boundary In	0.1
151	Boundary Out	0.1
152	Planning Boundary	0.1
153	Waterway	0.1
154	Railway	0.1
155	Boundary In	0.1
156	Boundary Out	0.1
157	Planning Boundary	0.1
158	Waterway	0.1
159	Railway	0.1
160	Boundary In	0.1
161	Boundary Out	0.1
162	Planning Boundary	0.1
163	Waterway	0.1
164	Railway	0.1
165	Boundary In	0.1
166	Boundary Out	0.1
167	Planning Boundary	0.1
168	Waterway	0.1
169	Railway	0.1
170	Boundary In	0.1
171	Boundary Out	0.1
172	Planning Boundary	0.1
173	Waterway	0.1
174	Railway	0.1
175	Boundary In	0.1
176	Boundary Out	0.1
177	Planning Boundary	0.1
178	Waterway	0.1
179	Railway	0.1
180	Boundary In	0.1
181	Boundary Out	0.1
182	Planning Boundary	0.1
183	Waterway	0.1
184	Railway	0.1
185	Boundary In	0.1
186	Boundary Out	0.1
187	Planning Boundary	0.1
188	Waterway	0.1
189	Railway	0.1
190	Boundary In	0.1
191	Boundary Out	0.1
192	Planning Boundary	0.1
193	Waterway	0.1
194	Railway	0.1
195	Boundary In	0.1
196	Boundary Out	0.1
197	Planning Boundary	0.1
198	Waterway	0.1
199	Railway	0.1
200	Boundary In	0.1
201	Boundary Out	0.1
202	Planning Boundary	0.1
203	Waterway	0.1
204	Railway	0.1
205	Boundary In	0.1
206	Boundary Out	0.1
207	Planning Boundary	0.1
208	Waterway	0.1
209	Railway	0.1
210	Boundary In	0.1
211	Boundary Out	0.1
212	Planning Boundary	0.1
213	Waterway	0.1
214	Railway	0.1
215	Boundary In	0.1
216	Boundary Out	0.1
217	Planning Boundary	0.1
218	Waterway	0.1
219	Railway	0.1
220	Boundary In	0.1
221	Boundary Out	0.1
222	Planning Boundary	0.1
223	Waterway	0.1
224	Railway	0.1
225	Boundary In	0.1
226	Boundary Out	0.1
227	Planning Boundary	0.1
228	Waterway	0.1
229	Railway	0.1
230	Boundary In	0.1
231	Boundary Out	0.1
232	Planning Boundary	0.1
233	Waterway	0.1
234	Railway	0.1
235	Boundary In	0.1
236	Boundary Out	0.1
237	Planning Boundary	0.1
238	Waterway	0.1
239	Railway	0.1
240	Boundary In	0.1
241	Boundary Out	0.1
242	Planning Boundary	0.1
243	Waterway	0.1
244	Railway	0.1
245	Boundary In	0.1
246	Boundary Out	0.1
247	Planning Boundary	0.1
248	Waterway	0.1
249	Railway	0.1
250	Boundary In	0.1
251	Boundary Out	0.1
252	Planning Boundary	0.1
253	Waterway	0.1
254	Railway	0.1
255	Boundary In	0.1
256	Boundary Out	0.1
257	Planning Boundary	0.1
258	Waterway	0.1
259	Railway	0.1
260	Boundary In	0.1
261	Boundary Out	0.1
262	Planning Boundary	0.1
263	Waterway	0.1
264	Railway	0.1
265	Boundary In	0.1
266	Boundary Out	0.1
267	Planning Boundary	0.1
268	Waterway	0.1
269	Railway	0.1
270	Boundary In	0.1
271	Boundary Out	0.1
272	Planning Boundary	0.1
273	Waterway	0.1
274	Railway	0.1
275	Boundary In	0.1
276	Boundary Out	0.1
277	Planning Boundary	0.1
278	Waterway	0.1
279	Railway	0.1
280	Boundary In	0.1
281	Boundary Out	0.1
282	Planning Boundary	0.1
283	Waterway	0.1
284	Railway	0.1
285	Boundary In	0.1
286	Boundary Out	0.1
287	Planning Boundary	0.1
288	Waterway	0.1
289	Railway	0.1
290	Boundary In	0.1
291	Boundary Out	0.1
292	Planning Boundary	0.1
293	Waterway	0.1
294	Railway	0.1
295	Boundary In	0.1
296	Boundary Out	0.1
297	Planning Boundary	0.1
298	Waterway	0.1
299	Railway	0.1
300	Boundary In	0.1
301	Boundary Out	0.1
302	Planning Boundary	0.1
303	Waterway	0.1
304	Railway	0.1
305	Boundary In	0.1
306	Boundary Out	0.1
307	Planning Boundary	0.1
308	Waterway	0.1
309	Railway	0.1
310	Boundary In	0.1
311	Boundary Out	0.1
312	Planning Boundary	0.1
313	Waterway	0.1
314	Railway	0.1
315	Boundary In	0.1
316	Boundary Out	0.1
317	Planning Boundary	0.1
318	Waterway	0.1
319	Railway	0.1
320	Boundary In	0.1
321	Boundary Out	0.1
322	Planning Boundary	0.1
323	Waterway	0.1
324	Railway	0.1
325	Boundary In	0.1
326	Boundary Out	0.1
327	Planning Boundary	0.1
328	Waterway	0.1
329	Railway	0.1
330	Boundary In	0.1
331	Boundary Out	0.1
332	Planning Boundary	0.1
333	Waterway	0.1
334	Railway	0.1
335	Boundary In	0.1
336	Boundary Out	0.1
337	Planning Boundary	0.1
338	Waterway	0.1
339	Railway	0.1
340	Boundary In	0.1
341	Boundary Out	0.1
342	Planning Boundary	0.1
343	Waterway	0.1
344	Railway	0.1
345	Boundary In	0.1
346	Boundary Out	0.1
347	Planning Boundary	0.1
348	Waterway	0.1
349	Railway	0.1
350	Boundary In	0.1
351	Boundary Out	0.1
352	Planning Boundary	0.1
353	Waterway	0.1
354	Railway	0.1
355	Boundary In	0.1
356	Boundary Out	0.1
357	Planning Boundary	0.1
358	Waterway	0.1
359	Railway	0.1
360	Boundary In	0.1
361	Boundary Out	0.1
362	Planning Boundary	0.1
363	Waterway	0.1
364	Railway	0.1
365	Boundary In	0.1
366	Boundary Out	0.1
367	Planning Boundary	0.1
368	Waterway	0.1
369	Railway	0.1
370	Boundary In	0.1
371	Boundary Out	0.1
372	Planning Boundary	0.1
373	Waterway	0.1
374	Railway	0.1
375	Boundary In	0.1
376	Boundary Out	0.1
377	Planning Boundary	0.1
378	Waterway	0.1
379	Railway	0.1
380	Boundary In	0.1
381	Boundary Out	0.1
382	Planning Boundary	0.1
383	Waterway	0.1
384	Railway	0.1
385	Boundary In	0.1
386	Boundary Out	0.1
387	Planning Boundary	0.1
388	Waterway	0.1
389	Railway	0.1
390	Boundary In	0.1
391	Boundary Out	0.1
392	Planning Boundary	0.1
393	Waterway	0.1
394	Railway	0.1
395	Boundary In	0.1
396	Boundary Out	0.1
397	Planning Boundary	0.1
398	Waterway	0.1
399	Railway	0.1
400	Boundary In	0.1
401	Boundary Out	0.1
402	Planning Boundary	0.1
403	Waterway	0.1
404	Railway	0.1
405	Boundary In	0.1
406	Boundary Out	0.1
407	Planning Boundary	0.1
408	Waterway	0.1
409	Railway	0.1
410	Boundary In	0.1
411	Boundary Out	0.1
412	Planning Boundary	0.1
413	Waterway	0.1
414	Railway	0.1
415	Boundary In	0.1
416	Boundary Out	0.1
417	Planning Boundary	0.1
418	Waterway	0.1
419	Railway	0.1
420		

WAMBA PROJECT OUTPUTS

WAMBA TOWNSHIP LOCAL PHYSICAL DEVELOPMENT PLAN (2015 - 2035)

LEGEND		LAND USE PROPOSAL	
---	PARCELS	[Red]	COMMERCIAL
---	LADA	[Green]	EDUCATIONAL
---	CONTOURS 10m	[Blue]	FOREST
[Red]	ROAD CLASS	[Yellow]	INDUSTRIAL
[Red]	C7B	[Purple]	PUBLIC PURPOSE
[Red]	C7C	[Orange]	PUBLIC UTILITY
[Red]	C7D	[Light Green]	RECREATIONAL
[Red]	C7E	[Light Blue]	RESIDENTIAL
[Red]	C7F	[Dark Green]	FOREST
[Red]	C7G	[Dark Blue]	FOREST
[Red]	C7H	[Dark Purple]	FOREST
[Red]	C7I	[Dark Orange]	FOREST
[Red]	C7J	[Dark Yellow]	FOREST
[Red]	C7K	[Dark Green]	FOREST
[Red]	C7L	[Dark Blue]	FOREST
[Red]	C7M	[Dark Purple]	FOREST
[Red]	C7N	[Dark Orange]	FOREST
[Red]	C7O	[Dark Yellow]	FOREST
[Red]	C7P	[Dark Green]	FOREST
[Red]	C7Q	[Dark Blue]	FOREST
[Red]	C7R	[Dark Purple]	FOREST
[Red]	C7S	[Dark Orange]	FOREST
[Red]	C7T	[Dark Yellow]	FOREST
[Red]	C7U	[Dark Green]	FOREST
[Red]	C7V	[Dark Blue]	FOREST
[Red]	C7W	[Dark Purple]	FOREST
[Red]	C7X	[Dark Orange]	FOREST
[Red]	C7Y	[Dark Yellow]	FOREST
[Red]	C7Z	[Dark Green]	FOREST

LAND USE NUMBER	LAND USE NAME	AREA IN HECTARES
1	RESIDENTIAL	100.00
2	PROPOSED UNIVERSITY	10.00
3	PROPOSED MEDIUM DENSITY	10.00
4	PROPOSED HIGH DENSITY	10.00
5	INDUSTRIAL	10.00
6	EXISTING PETROL STATION	1.00
7	EXISTING KIOSK/SHOP	1.00
8	PROPOSED JICA HOUSE	1.00
9	PROPOSED JICA HOUSE	1.00
10	PROPOSED JICA HOUSE	1.00
11	PROPOSED JICA HOUSE	1.00
12	PROPOSED JICA HOUSE	1.00
13	PROPOSED JICA HOUSE	1.00
14	PROPOSED JICA HOUSE	1.00
15	PROPOSED JICA HOUSE	1.00
16	PROPOSED JICA HOUSE	1.00
17	PROPOSED JICA HOUSE	1.00
18	PROPOSED JICA HOUSE	1.00
19	PROPOSED JICA HOUSE	1.00
20	PROPOSED JICA HOUSE	1.00
21	PROPOSED JICA HOUSE	1.00
22	PROPOSED JICA HOUSE	1.00
23	PROPOSED JICA HOUSE	1.00
24	PROPOSED JICA HOUSE	1.00
25	PROPOSED JICA HOUSE	1.00
26	PROPOSED JICA HOUSE	1.00
27	PROPOSED JICA HOUSE	1.00
28	PROPOSED JICA HOUSE	1.00
29	PROPOSED JICA HOUSE	1.00
30	PROPOSED JICA HOUSE	1.00
31	PROPOSED JICA HOUSE	1.00
32	PROPOSED JICA HOUSE	1.00
33	PROPOSED JICA HOUSE	1.00
34	PROPOSED JICA HOUSE	1.00
35	PROPOSED JICA HOUSE	1.00
36	PROPOSED JICA HOUSE	1.00
37	PROPOSED JICA HOUSE	1.00
38	PROPOSED JICA HOUSE	1.00
39	PROPOSED JICA HOUSE	1.00
40	PROPOSED JICA HOUSE	1.00
41	PROPOSED JICA HOUSE	1.00
42	PROPOSED JICA HOUSE	1.00
43	PROPOSED JICA HOUSE	1.00
44	PROPOSED JICA HOUSE	1.00
45	PROPOSED JICA HOUSE	1.00
46	PROPOSED JICA HOUSE	1.00
47	PROPOSED JICA HOUSE	1.00
48	PROPOSED JICA HOUSE	1.00
49	PROPOSED JICA HOUSE	1.00
50	PROPOSED JICA HOUSE	1.00
51	PROPOSED JICA HOUSE	1.00
52	PROPOSED JICA HOUSE	1.00
53	PROPOSED JICA HOUSE	1.00
54	PROPOSED JICA HOUSE	1.00
55	PROPOSED JICA HOUSE	1.00
56	PROPOSED JICA HOUSE	1.00
57	PROPOSED JICA HOUSE	1.00
58	PROPOSED JICA HOUSE	1.00
59	PROPOSED JICA HOUSE	1.00
60	PROPOSED JICA HOUSE	1.00
61	PROPOSED JICA HOUSE	1.00
62	PROPOSED JICA HOUSE	1.00
63	PROPOSED JICA HOUSE	1.00
64	PROPOSED JICA HOUSE	1.00
65	PROPOSED JICA HOUSE	1.00
66	PROPOSED JICA HOUSE	1.00
67	PROPOSED JICA HOUSE	1.00
68	PROPOSED JICA HOUSE	1.00
69	PROPOSED JICA HOUSE	1.00
70	PROPOSED JICA HOUSE	1.00
71	PROPOSED JICA HOUSE	1.00
72	PROPOSED JICA HOUSE	1.00
73	PROPOSED JICA HOUSE	1.00
74	PROPOSED JICA HOUSE	1.00
75	PROPOSED JICA HOUSE	1.00
76	PROPOSED JICA HOUSE	1.00
77	PROPOSED JICA HOUSE	1.00
78	PROPOSED JICA HOUSE	1.00
79	PROPOSED JICA HOUSE	1.00
80	PROPOSED JICA HOUSE	1.00
81	PROPOSED JICA HOUSE	1.00
82	PROPOSED JICA HOUSE	1.00
83	PROPOSED JICA HOUSE	1.00
84	PROPOSED JICA HOUSE	1.00
85	PROPOSED JICA HOUSE	1.00
86	PROPOSED JICA HOUSE	1.00
87	PROPOSED JICA HOUSE	1.00
88	PROPOSED JICA HOUSE	1.00
89	PROPOSED JICA HOUSE	1.00
90	PROPOSED JICA HOUSE	1.00
91	PROPOSED JICA HOUSE	1.00
92	PROPOSED JICA HOUSE	1.00
93	PROPOSED JICA HOUSE	1.00
94	PROPOSED JICA HOUSE	1.00
95	PROPOSED JICA HOUSE	1.00
96	PROPOSED JICA HOUSE	1.00
97	PROPOSED JICA HOUSE	1.00
98	PROPOSED JICA HOUSE	1.00
99	PROPOSED JICA HOUSE	1.00
100	PROPOSED JICA HOUSE	1.00

COUNTY GOVERNMENT OF SAMBIE
 DETAILED PLAN(2015-2035)
 WAMBA TOWNSHIP

SCALE: 1:5000
 PREPARED BY: PLANNING SECTION
 DATE: _____
 APPROVED BY: _____
 DATE: _____
 COUNTY GOVERNMENT OF SAMBIE
 P.O. BOX 1111, MARALAL
 TEL: 011-1111111, FAX: 011-1111111

Projected Coordinate System: Arc_1960_UTM_Zone_37N
 Projection: Transverse_Mercator
 Unit: Metre

DIGITAL TOPOGRAPHICAL MAPPING AND INTEGRATED STRATEGIC DEVELOPMENT PLAN FOR TIMAU TOWNSHIP AND ITS ENVIRONS - DESIGN OUPUTS

TIMAU TOWNSHIP DETAILED LAND USE PLAN (2015 - 2035)

LEGEND

— RIVER	— LAND USE
— CONTOUR 10m	— AGRICULTURAL
— OTHER ROADS	— COMMERCIAL
— OLD ROAD	— CONSERVATION
— PROPOSED RAILWAY	— EDUCATIONAL
— EXISTING HIGHWAY	— INDUSTRIAL
— FIXED SURVEY	— LOW DENSITY RESIDENTIAL
— PARCELS	— MEDIUM DENSITY RESIDENTIAL
— OLD TOWNSHIP BOUNDARY	— HIGH DENSITY RESIDENTIAL
— EXTENDED TOWNSHIP BOUNDARY	— PUBLIC PURPOSE
— PLANNING AREA	— PUBLIC UTILITY
— COUNTY BOUNDARY	— RECREATIONAL
— FOREST	— TRANSPORTATION

LAND USE NUMBER	LAND USE NAME	AREA IN HECTARES
0	RESIDENTIAL	148.33
0 ₁	PROPOSED LOW DENSITY	34.47
0 ₂	PROPOSED MEDIUM DENSITY	87.34
0 ₃	PROPOSED HIGH DENSITY	26.52
1	INDUSTRIAL	12.57
1 ₁	EXISTING BLAGHTY HOUSE	0.05
1 ₂	EXISTING WOMA MARKET	0.05
1 ₃	EXISTING PETROL STATION	0.10
1 ₄	EXISTING FILING STATION	0.10
1 ₅	PROPOSED PETROL STATION	0.20
1 ₆	PROPOSED FILING STATION	0.17
1 ₇	PROPOSED BAKALU SHEDS	0.07
1 ₈	PROPOSED LIGHT INDUSTRIAL	2.28
2	EDUCATIONAL	119.28
2 ₁	EXISTING TIMAU NURSERY	0.37
2 ₂	EXISTING PRIMARY SCHOOL	2.41
2 ₃	EXISTING OUR LADY OF VISITATION PRIMARY SCHOOL	2.28
2 ₄	EXISTING BOB TRAINING PRIMARY SCHOOL	2.62
2 ₅	EXISTING OUR LADY OF VISITATION GIRLS SECONDARY SCHOOL	10.00
2 ₆	EXISTING SECONDARY SCHOOL	0.50
2 ₇	PROPOSED NURSERY SCHOOL	1.47
2 ₈	PROPOSED PRIMARY SCHOOL	1.47
2 ₉	PROPOSED LEVEL COLLEGE	1.80
2 ₁₀	PROPOSED UNIVERSITY	80.86
3	RECREATIONAL	33.34
3 ₁	EXISTING GOLF COURSE	0.00
3 ₂	PROPOSED PUBLIC PARK	0.00
3 ₃	PROPOSED PLAYGROUND	0.00
3 ₄	PROPOSED RECREATIONAL PARK	0.00
3 ₅	PROPOSED GOLF COURSE	0.00
3 ₆	PROPOSED RECREATION RESERVE	14.39
4	PUBLIC PURPOSE	28.20
4 ₁	EXISTING CHURCH	0.17
4 ₂	EXISTING PUBLIC LIBRARY	0.18
4 ₃	EXISTING ST STEPHEN CATHOLIC HOME	1.00
4 ₄	EXISTING CATHOLIC MISSION	2.00
4 ₅	EXISTING SOCIAL HALL	0.10
4 ₆	EXISTING SUB COUNTY OFFICES	0.17
4 ₇	EXISTING POST OFFICE	0.10
4 ₈	EXISTING POLICE STATION	1.88
4 ₉	EXISTING MOSQUE	0.25
4 ₁₀	EXISTING FISH MARKET	0.00
4 ₁₁	EXISTING NATIONAL GOVERNMENT OFFICES	0.01
4 ₁₂	EXISTING TIMAU HOSPITAL	0.00
4 ₁₃	EXISTING CHURCH	0.07
4 ₁₄	PROPOSED SUB COUNTY OFFICES	1.60
4 ₁₅	PROPOSED LAW COURTS	0.00
4 ₁₆	PROPOSED CHURCH	1.50
4 ₁₇	PROPOSED MRLU OFFICE	0.20
4 ₁₈	PROPOSED COMMUNITY CENTRE	1.00
5	COMMERCIAL	40.25
5 ₁	EXISTING COMMERCIAL PLOTS	17.12
5 ₂	EXISTING RETAIL MARKET	0.00
5 ₃	EXISTING OPEN AIR MARKET	1.50
5 ₄	EXISTING CARD SHOP	0.10
5 ₅	PROPOSED COMMERCIAL PLOTS	21.53
6	PUBLIC UTILITY	13.32
6 ₁	EXISTING POWER WAY LEASE	4.54
6 ₂	PROPOSED POWER SUBSTATION	0.73
6 ₃	PROPOSED PIPE STATION	1.13
6 ₄	PROPOSED WASTE TREATMENT SITE	7.12
6 ₅	PROPOSED WASTE MANAGEMENT SITE	0.22
6 ₆	PROPOSED MUSLIM CEMETERY	1.12
6 ₇	PROPOSED CHRISTIAN CEMETERY	0.88
7	TRANSPORTATION	113.12
7 ₁	EXISTING BUS TERMINUS	0.18
7 ₂	PROPOSED PARKING LOT	1.31
7 ₃	PROPOSED BUS TERMINUS	0.10
7 ₄	PROPOSED BOSA BOSA SHEDS	0.01
7 ₅	PROPOSED ROAD RESERVE	108.88
7 ₆	PROPOSED RAILWAY STATION	2.21
8	AGRICULTURAL	00.00
8 ₁	EXISTING AGRICULTURAL LAND	00.00
9	CONSERVATION	00.00
9 ₁	PROPOSED CONSERVATION AREA	00.00
TOTAL		422.79

COUNTY GOVERNMENT OF MERU
 INTEGRATED STRATEGIC URBAN DEVELOPMENT PLAN (ISUDP)
 2015 - 2035

PREPARED BY: PLANNER MUTUMABU
 PFP No. 151
 SCALE: 1:5000

COUNTY GOVERNMENT OF MERU
 P.O. Box 1204006, MERU

COORDINATOR: MUTUMABU
 DATE: _____
 SIGNATURE: _____
 TITLE: PLANNER

Supervised by: DIRECTOR, PHYSICAL PLANNING DEPARTMENT, MERU COUNTY

Coordinate System: Arc 1960 UTM Zone 37N
 Projection: Transverse_Mercator
 Unit: Metre

MARITATI ACTION AREA PLAN

LEGEND

CONTOUR	RECREATIONAL_CONSERVATION
PLANNING AREA	PUBLIC PURPOSE
INDUSTRIAL	COMMERCIAL
EDUCATIONAL	PUBLIC UTILITY
	TRANSPORTATION

LAND USE NUMBER	LAND USE NAME	AREA IN HECTARES
1	INDUSTRIAL	0.33
1 ₁	EXISTING PETROL STATION	0.15
1 ₂	PROPOSED PETROL STATION	0.17
2	EDUCATIONAL	6.98
2 ₁	EXISTING PRIMARY SCHOOL	2.80
2 ₂	EXISTING SECONDARY SCHOOL	3.70
3	CONSERVATIONAL	0.88
3 ₁	PROPOSED CONSERVATIONAL	0.88
4	PUBLIC PURPOSE	2.18
4 ₁	EXISTING POLICE POST	0.79
4 ₂	EXISTING DISPENSARY	0.52
4 ₃	EXISTING CHURCH	0.40
4 ₄	EXISTING CHIEF'S CAMP	0.14
4 ₅	PROPOSED SOCIAL HALL	0.21
5	COMMERCIAL	6.27
5 ₁	EXISTING COMMERCIAL PLOTS	3.43
5 ₂	PROPOSED COMMERCIAL PLOTS	0.89
5 ₃	PROPOSED OPEN AIR MARKET	0.38
5 ₄	PROPOSED FUTURE COMMERCIAL	1.80
6	PUBLIC UTILITY	0.84
6 ₁	EXISTING WATER TANK	0.24
6 ₂	PROPOSED BOREHOLE	0.16
6 ₃	PROPOSED W.C.P	0.25
6 ₄	PROPOSED SEPTIC TANK	0.30
7	TRANSPORTATION	4.50
7 ₁	PROPOSED ROAD RESERVE	4.14
7 ₂	PROPOSED BUS PARK	0.36
TOTAL		21.88

COUNTY GOVERNMENT OF MERU
 TRADITIONAL & RUSTIC URBAN DEVELOPMENT PLAN (RUPD) (2019-2024)

PREPARED BY: PLANNING SECTION MERU
 DATE: _____

SCALE 1:500

COUNTY GOVERNMENT OF MERU
 P.O. Box 104000 MERU

ISSUED BY: DIRECTOR, PHYSICAL PLANNING DEPARTMENT MERU COUNTY

MAP PROPERTIES

Coordinate System: UTM Zone 37N
 Projection: Transverse Mercator
 Datum: Arc 1960
 Unit: Meter

SCALE 1: 2500

NGUSISHI MARKET ACTION AREA PLAN (2015-2035)

LEGEND

—	CONTOURS 10m	LANDUSE
—	RIVER	RESIDENTIAL
□	ACTION AREA	INDUSTRIAL
		EDUCATIONAL
		RECREATIONAL
		CONSERVATION
		PUBLIC PURPOSE
		COMMERCIAL
		PUBLIC UTILITY
		TRANSPORTATION

LAND USE NUMBER	LAND USE NAME	AREA IN HECTARES
0	RESIDENTIAL	7.34
0a	PROPOSED MEDIUM DENSITY	7.34
1	INDUSTRIAL	0.14
1a	EXISTING SLAUGHTERHOUSE	0.14
2	EDUCATIONAL	3.03
2a	EXISTING MACARINA PRIMARY SCHOOL	3.03
3	RECREATIONAL	8.81
3a	PROPOSED PLAYGROUND	2.94
3b	PROPOSED CONSERVATION	3.40
3c	PROPOSED RIPARIAN	3.17
4	PUBLIC PURPOSE	4.27
4a	EXISTING CHURCH	1.28
4b	EXISTING KAG CHURCH	0.19
4c	EXISTING CHURCH	0.15
4d	EXISTING CATHOLIC CHURCH	0.39
4e	EXISTING MOSQUE	0.48
4f	EXISTING CHIEF'S CAMP	0.27
4g	PROPOSED ADMINISTRATIVE	1.51
5	COMMERCIAL	4.80
5a	EXISTING COMMERCIAL PLOTS	4.80
6	PUBLIC UTILITIES	0.44
6a	PROPOSED COLLECTION POINT	0.22
6b	PROPOSED SEPTIC TANK	0.22
7	TRANSPORTATION	7.13
7a	ROAD RESERVE	7.11
7b	PROPOSED PARKING	0.02
TOTAL		37.46

COUNTY GOVERNMENT OF MERU

7.5/11/15 (REVISED BY LAND USE PLAN DEPARTMENT) 4. JANUARY 2016

PREPARED BY: PLANNING SECTION/URS
REF: M/15
DATE: _____
DRAWN BY: _____
CHECKED BY: _____
SCALE: 1:5000
COUNTY GOVERNMENT OF MERU
P.O. BOX 100000, MERU
RENNAISSANCE PLANNING LTD.
10001, MARKET STREET, NAIROBI
TEL: 011-254-20-2711111
WWW.RENNAISSANCEPLANNING.COM

APPROVED BY: EXECUTIVE DIRECTOR, PLANNING DEPARTMENT, MERU COUNTY

Coordinate System: WGS 1984 UTM zone 37N
 Projection: Transverse Mercator
 Datum: WGS 1984
 Units: Meter

NTURINGWI "A" PROJECT OUTPUT

LOCAL PHYSICAL DEVELOPMENT PLAN -NTURINGWI "A" TOWNSHIP

LEGEND

• BOREHOLE	LAND USE
— EXISTING_LAGA	RESIDENTIAL
--- BRIDGE	INDUSTRIAL
— CONTOUR	EDUCATIONAL
— PROPOSED_RAILWAY_LINE	RECREATIONAL
— RIVER_MAJI_YA_CHUMVI	PUBLIC PURPOSE
— PARCELS	COMMERCIAL
— BUILDINGS	PUBLIC UTILITY
— PROPOSED_NTURINGWI_A_TOWNSHIP	TRANSPORTATION
— ZONE_BOUNDARY	

LAND_USE_PROPOSALS

LAND USE NUMBER	LAND USE NAME	AREA HECTARES
1	RESERVE	48.19
2.1a	PROPOSED LOW DENSITY	188.44
2.1b	PROPOSED MEDIUM DENSITY	20.10
2.1c	PROPOSED HIGH DENSITY	42.13
3	RECREATIONAL	122.31
3.1	PROPOSED HEAVY RECREATIONAL PARK	42.34
3.2	PROPOSED LIGHT RECREATIONAL PARK	48.36
3.3	PROPOSED AIR KALI	2.27
3.4	PROPOSED PAVING LOT	1.27
3.5	PROPOSED SLAUGHTERHOUSE	2.28
4	EDUCATIONAL	261.88
4.1	EXISTING KEMBA PRIMARY AND NURSERY	1.18
4.2	EXISTING KEMBA SECONDARY	13.12
4.3	PROPOSED MARKET SCHOOL	2.18
4.4	PROPOSED PRIMARY AND NURSERY SCHOOL	22.14
4.5	PROPOSED SECONDARY SCHOOL	69.17
4.6	PROPOSED TECHNICAL TRAINING INSTITUTE	71.14
4.7	PROPOSED MIDDLE LEVEL COLLEGE	18.17
4.8	PROPOSED UNIVERSITY CAMPUS	188.16
4.9	PROPOSED RESEARCH AND STUDY CENTRE	
5	RESIDENTIAL	281.48
5.1	PROPOSED 200 IMPROVED RESERVE	48.23
5.2	PROPOSED 500 BUFFER	25.18
5.3	PROPOSED 1000 BUFFER	1.03
5.4	PROPOSED PLAYGROUND	7.23
5.5	PROPOSED GREEN PARK	8.28
5.6	PROPOSED RECREATION PARK	28.28
5.7	PROPOSED CONCRETE AREA	4.21
5.8	PROPOSED STADIUM	21.27
5.9	PROPOSED SPORTS COMPLEX	28.28
5.10	PROPOSED SPORTS CLUB	1.24
6	PUBLIC PURPOSE	187.18
6.1	EXISTING MOSQUE	1.28
6.2	EXISTING CHURCH	0.28
6.3	EXISTING CHIEF'S CAMP	3.43
6.4	PROPOSED CHURCH	1.48
6.5	PROPOSED MOSQUE	2.14
6.6	PROPOSED SOCIAL HALL	8.18
6.7	PROPOSED POLICE POST	7.28
6.8	PROPOSED HEALTH CENTRE	5.28
6.9	PROPOSED DISPENSARY	1.28
6.10	PROPOSED HOSPITAL	7.28
6.11	PROPOSED COUNTY GOVERNMENT OFFICES	3.27
6.12	PROPOSED NATIONAL GOVERNMENT OFFICES	1.44
6.13	PROPOSED ADMINISTRATION	1.28
6.14	PROPOSED LAW COURT	2.27
6.15	PROPOSED POLICE STATION CENTRE	2.28
6.16	PROPOSED POST OFFICE	0.28
6.17	PROPOSED CULTURAL CENTRE	0.28
6.18	PROPOSED LIBRARY	1.27
6.19	PROPOSED FIRE STATION	2.28
6.20	PROPOSED COMMUNITY CENTRE	2.28
7	COMMERCIAL	187.23
7.1	PROPOSED COMMERCIAL CENTRE	28.28
7.2	PROPOSED COMMERCIAL NODE	28.28
7.3	PROPOSED RETAIL MARKET	1.28
7.4	PROPOSED SUPERMARKET	1.28
7.5	PROPOSED OPEN AIR MARKET	1.28
7.6	PROPOSED HIGH END HOTEL	2.28
8	PUBLIC UTILITY	188.23
8.1	EXISTING CANE RY	1.28
8.2	EXISTING SEWER	8.28
8.3	EXISTING BOREHOLE	3.28
8.4	PROPOSED WATER COLLECTION CENTRE	2.28
8.5	PROPOSED DAM	18.23
8.6	PROPOSED SENIOR TREATMENT PLANT	22.23
8.7	PROPOSED WATER TREATMENT	22.27
8.8	PROPOSED MEDIUM CEMETERY	8.28
8.9	PROPOSED CHRISTIAN CEMETERY	1.28
8.10	PROPOSED POWER STATION	2.27
8.11	PROPOSED POWER SUB STATION	1.28
8.12	PROPOSED SOLAR FARM	28.43
8.13	PROPOSED BOREHOLE	3.28
9	TRANSPORTATION	28.28
9.1	PROPOSED PARKING LOT	1.22
9.2	PROPOSED BUS TERMINAL	1.28
9.3	PROPOSED CENTRAL PARKING LOT	17.28
9.4	PROPOSED RAILWAY STATION	7.28
9.5	PROPOSED RAILWAY RESERVE	1.14
9.6	PROPOSED ROAD RESERVE	288.22
TOTAL		1071.84

CONSULTANCY FIRM
RENAISSANCE PLANNING LTD

PREPARED BY: PFP/NO. 101
 Signature: _____ Date: _____

SCALE 1:5,000

DRAWN BY: JEDYDAH OWINGO
 KEVIN MURIEL
 DESIRENE INGATI

Project Location: Nturingwi "A" Township, Nyanza District, Kenya
 Project No: REN/2023/001
 Date: 15/08/2023
 Scale: 1:5,000
 Drawing No: 01/01/01
 Drawing Title: Local Physical Development Plan

**DIGITAL TOPOGRAPHICAL MAPPING AND INTEGRATED
DEVELOPMENT PLAN FOR NKUBU TOWN AND ITS ENVIRONS –
DESIGN OUTPUTS**

NKUBU TOWNSHIP BASEMAP

LEGEND

- | | |
|------------------------------|--------------------|
| TREE | CONTOUR |
| DISPENSARY | RIVER |
| PRIMARY SCHOOL | OTHER ROAD |
| SECONDARY SCHOOL | HIGHWAY |
| TERTIARY INSTITUTION | BUILDING |
| LEVEL 4 HOSPITAL (CONSOLATA) | PLANNING AREA |
| | CADASTRAL BOUNDARY |

MAP PROPERTIES

Coordinate System: Arc 1960 UTM Zone 37S
 Projection: Transverse Mercator
 Datum: Arc 1960
 Units: Meter

SCALE 1:2,500

KAGURU MARKET LAND USE

LEGEND

	BOUNDARY		COMMERCIAL
	PLANNED AREA		EDUCATIONAL
			INDUSTRIAL
			MULTIPURPOSE
			RECREATIONAL AND COMMUNITY
			RESIDENTIAL
			TRANSPORTATION
			URBAN AGRICULTURE

MAP PROPERTIES

N

SCALE 1:6,000

Coordinate System: Arc 1960 UTM Zone 37S
 Projection: Transverse Mercator
 Datum: Arc 1960
 Units: Meter

KARIENE MARKET EXISTING LAND USE

LEGEND

- RIVER
- CONTOUR
- PLANNING AREA

LAND USE

- RESIDENTIAL
- INDUSTRIAL
- EDUCATIONAL
- RECREATIONAL_CONSERVATION
- PUBLIC PURPOSE
- COMMERCIAL
- TRANSPORTATION
- URBAN AGRICULTURE

MAP PROPERTIES

N

SCALE: 1:2500

Coordinate System: UTM Zone 37S
 Projection: Transverse Mercator
 Datum: Arc 1960
 Units: Meter

0 50 100 200 300 400 M

MIKUMBUNE EXISTING LAND USE

LEGEND		
—	CONTOUR	
—	RIVERS	
—	PLANNING AREA	
LAND USE		
■	COMMERCIAL	■
■	RESIDENTIAL	■
■	INDUSTRIAL	■
■	EDUCATIONAL	■
■	RECREATIONAL_CONSERVATION	■
■	PUBLIC PURPOSE	■
■	PUBLIC UTILITY	■
■	TRANSPORTATION	■
■	AGRICULTURAL	■
■	URBAN AGRICULTURE	■

MAP PROPERTIES	
<p>SCALE 1:5,500</p>	Coordinate System: Arc 1960 UTM Zone 37S
	Projection: Transverse Mercator
	Datum: Arc 1960
	Units: Meter

MUJWA EXISTING LAND USE MAP

LEGEND		
	CONTOUR	
	PLANNING AREA	
LAND USE		
	RESIDENTIAL	
	INDUSTRIAL	
	EDUCATIONAL	
	RECREATIONAL	
	PUBLIC PURPOSE	
		COMMERCIAL
		PUBLIC UTILITY
		TRANSPORTATION
		AGRICULTURAL
		URBAN AGRICULTURE

MAP PROPERTIES	
	Coordinate System: Arc 1960 UTM Zone 37S
	Projection: Transverse Mercator
	Datum: Arc 1960
	Units: Meter
SCALE 1:7,000	

MWICHIUNE EXISTING LAND USE

LEGEND	
	RIVERS
	CONTOUR
	PLANNING AREA
LAND USE	
	RESIDENTIAL
	EDUCATIONAL
	RECREATIONAL AND CONSERVATION
	PUBLIC PURPOSE
	COMMERCIAL
	TRANSPORTATION
	AGRICULTURAL

MAP PROPERTIES	
SCALE 1:5,500	Coordinate System: Arc 1960 UTM Zone 37S
	Projection: Transverse Mercator
	Datum: Arc 1960
	Units: Meter

NTHARENE EXISTING LAND USE

LEGEND		
	CONTOUR	
	RIVERS	
	PLANNING AREA	
	RESIDENTIAL	
	INDUSTRIAL	
	EDUCATIONAL	
	PUBLIC PURPOSE	
	COMMERCIAL	
	TRANSPORTATION	
	AGRICULTURAL	
	URBAN AGRICULTURE	

MAP PROPERTIES	
	N
Coordinate System: Arc 1960 UTM Zone 37S	
Projection: Transverse Mercator	
Datum: Arc 1960	
Units: Meter	
SCALE 1:6,000	

MASTER PLAN ON LR No. 237/2/10 - LIMURU

CONTOUR MAP

RENAISSANCE PLANNING LTD

RENAISSANCE PLANNING LTD

KTDA Plaza, 7th Floor,
Moi Avenue

+254 722 333 967