

(b) Physical Address

Description of Parcel applied for

(a) County.....

(b) City/Municipality/Town.....

(c) Locality.....

(d) Parcel No.....

(e) Current user as per approved land use plan

(f) Purpose for which the land is being Converted

(Where only a part of a parcel of land is to be converted, a map indicating the said area should be attached)

Date

Signature.....

Dated the 21st November, 2017

MUHAMAD SWAZURI,
Chairperson, National Land Commission.

LEGAL NOTICE NO. 283

THE LAND ACT

(No. 6 of 2012)

IN EXERCISE of the powers conferred under section 111(2) of the Land Act, the National Land Commission makes the following rules—

THE LAND (ASSESSMENT OF JUST COMPENSATION) RULES, 2017

1. These Regulations may be cited as the Land (Assessment of Just Compensation) Rules, 2017. Citation.

2. In these Rules unless the context states otherwise requires— Interpretation.

“market value” means the value of the land at the date of publication in the *Gazette* of the notice of intention to acquire the land.

3. The Commission shall consider the following factors when assessing compensation— Factors to be considered in the assessment of compensation.

- (a) the market value of the land;
- (b) damage sustained or likely to be sustained by persons interested at the time of the Commission’s taking possession of the land by reason of severing the land from his or her other land;
- (c) damage sustained or likely to be sustained by persons interested at the time of the Commission’s taking possession

of the land by reason of the acquisition injuriously affecting his or her other property, whether moveable or immovable, in any other manner or his or her actual earnings;

- (d) reasonable expenses incidental to the relocation any of the persons interested or who will be compelled to change residence or place of business as a consequence of the acquisition; and
- (e) damage genuinely resulting from diminution of the profits of the land between the date of publication in the *Gazette* of the notice of intention to acquire the land and the date the Commission takes possession of the land.

4. (1) The Commission shall determine an award based on the market value of the land to be acquired.

Assessment of
market value.

(2) When assessing the market value—

- (a) the commission shall take into consideration the effect of any express or implied condition of title or law which restricts the use to which the land concerned maybe put;
- (b) if the market value of the land has been increased, or is currently increased, in either of the following ways, the increase shall be disregarded—
 - (i) an increase by reason of an improvement by the owner or his or her predecessor after the date of publication in the *Gazette* of the notice of intention to acquire the land; or
 - (ii) an increase by reason of the use of the land or premises in a manner which could be restrained by a court or is contrary to the law, or is detrimental to the health of the occupiers of the premises or to public health.

5. In determining the amount of compensation to be awarded for land acquired under the Act, the Commission shall not consider—

Factors not to be
considered in the
determination of an
award.

- (a) the degree of urgency which has led to acquisition;
- (b) any disinclination of the person interested to part with the land;
- (c) damage sustained by the person interested which, if caused by a private person, would not be a good cause of action;
- (d) damage which is likely to be caused to the land after the date of publication in the *gazette* of the notice of intention to acquire the land or in consequence of the use to which the land will be put;
- (e) any increase in the actual value of the land as at the date of publication in the *Gazette* of the notice of intention to acquire likely to accrue from the use to which the land will be put when acquired; and
- (f) any outlay on additions or improvement to the land, incurred after the date of publication in the *Gazette* of the notice of

intention to acquire land, unless the additions or improvements were necessary for the maintenance of any building in proper state of repair.

6. The Commission shall add a sum equal to fifteen per cent of the market value to the amount of compensation as compensation for disturbance.

Additional compensation.

Dated the 21st November, 2017

MUHAMAD SWAZURI,
Chairperson, National Land Commission.

LEGAL NOTICE NO. 284

THE LAND ACT

(No. 6 of 2012)

IN EXERCISE of the powers conferred by section 12(11) of the Land Act, 2012, the National Land Commission makes the following regulations—

THE LAND (ALLOCATION OF PUBLIC LAND) REGULATIONS,
2017

PART I—PRELIMINARY

1. These Regulations may be cited as the Land (Allocation of Public Land) Regulations, 2017.

Citation.

2. In these Rules unless the context states otherwise requires—

Interpretation.

“ballot paper” means an instrument picked by applicants to determine successful persons in land allocation process;

“base map” means a topographical map depicting the natural and man-made features of the land;

3. (1) Pursuant to section 12(1) of the Act, the Commission shall upon the request of the national or a county government, where necessary, allocate the whole or part of a specific public land, by—

Methods of allocation of public land.

- (a) public auction;
- (b) application confined to a targeted group of persons or groups;
- (c) public notice of tenders;
- (d) public drawing of lots;
- (e) public request for proposals; and
- (f) public land exchange of equal value.

(2) In determining the method of allocation the Commission shall, in consultation with the national government or respective county Government as the case may be, take into consideration all prevailing circumstances including the purpose for the allocation.