
LAWS OF KENYA

The TrusT Land acT

Chapter 288

Revised Edition 2010 (1970)
Published by the National Council for Law Reporting

with the Authority of the Attorney General

www.kenyalaw.org

 CAP. 288 Trust Land2 [Rev. 2010

CHAPTER 288

THE TRUST LAND ACT

ARRANGEMENT OF SECTIONS

part I—prelImInary

Section

1—Short title.
2—Interpretation.
3—Application.

part II—establIshment of DIvIsIons anD DIvIsIonal boarDs

4—Establishment of divisions.
5—Divisional Boards.

part III—Inter-trIbal oCCupatIon permIts anD exChanges

6—Repealed.

part Iv—settIng apart of lanD

7—Setting apart at instance of Government.
8—Compensation to be paid.
9—Assessment of compensation.
10—Appeals as to compensation.
11—Provision and payment of compensation awarded.
12—Right of access to High Court.
13—Setting apart by council.
14
15
16
17
18
19
20
21
22
23
24
25
26

Repealed.

 Trust Land CAP. 288 3Rev. 2010]

Section
part v—exClusIonsrt

27
28
29

Repealed.

part vI—leases anD lICenCes

30
31
32
33
34
35
36

Repealed.

37—Licences.
38—Wayleaves.
38A—Change of user.
39—Forfeiture of lease or licence.
40—Debt not to be extinguished by forfeiture.
41—Licences and permits to be subject to rules.

part vII—mIsCellaneous powers

42
43
44
45
46
47
48
49
50

Repealed.

51—Powers of entry of President.
52—Power to enter land and premises.

part vIII—general

53—Commissioner of Lands to administer Trust land.
54—Protection of Government and officers.
55—Repealed.
56—Service of documents.
57—Publication of notices, etc.
58—Orders to be final.
59—Trust land subject to general law except where express
 provision made.

 CAP. 288 Trust Land4 [Rev. 2010

Section

60—Penalty.
61—Unauthorized occupation of land.
62—False declarations.
63—Saving of other laws.
64—Repealed.
65—Rules.

part Ix—savIng-extInguIshment of rIghts

66
67 Repealed.

68—Government rights.
69—Rights in Trust land.
70
71 Repealed.

sCheDules—Repealed.

 Trust Land CAP. 288 5Rev. 2010]

CHAPTER 288

THE TRUST LAND ACT

 Commencement : 1st March, 1939

 An Act of Parliament to make provision for Trust land

part I—prelImInary

1. This Act may be cited as the Trust Land Act.

2. In this Act, except where the context otherwise requires—

“common minerals” means clay, country rock, gravel, lime, sand,
shale, shingle, murram, mineral water, brine, dolomite, kaolin, building
dimension stone, constructional stone (for ballast and aggregate and
allied uses), ornamental stone, sodium and potassium compounds
(except sodium compounds forming part of the Lake Magadi saline
deposit), pyrophyllite (Kisii stone), slate and surface salt;

“council”, in relation to Trust land, means the local authority in
whom the Trust land is vested;

“Divisional Board” means a Divisional Land Board established
under section 5 of this Act;

“Scheduled Areas” means the areas of land, other than Trust land,
which on 1st January, 1956, were Scheduled Areas for the purposes of
the Agriculture Act, 1955.

3. This Act applies to all land which for the time being is Trust
land.

part II—establIshment of DIvIsIons anD DIvIsIonal boarDs

4. A council shall divide the Trust land vested in it into such
divisions as appear to it to be necessary or expedient for the purposes
of this Act, or may declare the whole of that land to be a division.

5. There shall be established in respect of each division created
under this Part a Divisional Land Board, which shall consist of—

Cap. 100 (1948),
64 of 1950,
35 of 1958,
27 of 1959,
38 of 1959,
L.N. 589/1960,
28 of 1961,
L.N. 142/1961,
L.N. 65/1962,
L.N. 625/1963,
L.N. 58/1964,
9 of 1967,
43 of 1968,
L.N. 42/1973.

Short title.
L.N. 589/1960.

Interpretation.
L.N. 625/1963,
43 of 1968, Sch.

8 of 1955.

Application.
 L.N. 625/1963.

Establishment of
divisions.
L.N. 625/1963.

Divisional Boards.
L.N. 625/1963,
9 of 1967, Sch.

 CAP. 288 Trust Land6 [Rev. 2010

L.N. 457/1963.

Setting apart
at instance of
Government.
43 of 1968, s. 2,
L.N. 42 /1973.

(a) a chairman, appointed by the Minister for the time being
responsible for land after consultation with the council;

(b) not less than four and not more than fifteen persons
appointed by the council;

(c) not more than two public officers appointed by the council;
and

(d) two persons appointed by the council from amongst its
members:

Provided that, where a Divisional Board established under the
Kenya (Land Control) (Transitional Provisions) Regulations, 1963,
has jurisdiction over any division created under this Part, that Board
shall be the Divisional Land Board for that division for the purposes
of this Act.

part III—Inter-trIbal oCCupatIon permIts anD exChanges

6. (Repealed by 43 of 1968, s. 6.)

part Iv—settIng apart of lanD

7. (1) Where written notice is given to a council, under subsection
(1) of section 118 of the Constitution, that an area of Trust land is
required to be set apart for use and occupation for any of the purposes
specified in subsection (2) of that section, the council shall give notice of
the requirement and cause the notice to be published in the Gazette.

(2) Before publishing a notice under subsection (1) of this section,

the council may require the Government, within a specified reasonable
time—

(a) to demarcate the boundaries of the land, and for this purpose
to erect or plant, or to remove, such boundary marks as the
council may direct; and

(b) to clear any boundary or other line which it may be necessary
to clear for the purpose of demarcating the land;

and, if the land is not demarcated within the time fixed by the council,
or if the person or body on whose application the land is to be set
apart so requests, the council may carry out all work necessary for the
demarcation of the land and require the applicant to pay the cost of the
demarcation.

 Trust Land CAP. 288 7Rev. 2010]

Compensation to be
paid.
L.N. 625/1963,
43 of l968, Sch.

Assessment of
compensation.
L.N. 625/1963,
43 of 1968, Sch.

(3) A notice under subsection (1) of this section shall specify
the boundaries of the land required to be set apart and the purpose
for which the land is required to be set apart, and shall also specify a
date before which applications for compensation are to be made to the
District Commissioner.

(4) Where the whole of the compensation awarded under section
9 of this Act to persons who have applied before the date specified in
the notice given under subsection (1) of this section has been deposited
in accordance with section 9 of this Act, the council shall make and
publish in the Gazette a notice setting the land apart.

8. (1) Where land is set apart under section 7 of this Act, full
compensation shall be promptly paid by the Government to any resident
of the area of land set apart who—

(a) under African customary law for the time being in force
and applicable to the land has any right to occupy any part
thereof; or

(b) is, otherwise than in common with all other residents of
the land, in some other way prejudicially affected by the
setting apart.

(2) A notice of setting apart published under section 7 of this
Act shall also be published by displaying a copy at the District
Commissioner’s office and at some other public or conspicuous place
in the area concerned.

 9. (1) A person who claims to be entitled to compensation
under section 8 of this Act shall apply therefor to the District
Commissioner.

(2) If, after consultation with the Divisional Board, the District
Commissioner is satisfied that the applicant is entitled to compensation,
he shall award the applicant a sum of compensation in accordance with
subsection (3) of this section; and if he is not so satisfied the District
Commissioner shall reject the application.

(3) The compensation to be awarded shall be assessed by the
District Commissioner after consultation with the Divisional Board,
and shall be assessed in respect of the loss of the right of occupation
referred to in paragraph (a), or in respect of the applicant having been
otherwise prejudicially affected as referred to in paragraph (b), of
section 8 (1) of this Act.

(4) The District Commissioner shall give notice in writing to

 CAP. 288 Trust Land8 [Rev. 2010

the applicant of the award or of the rejection of the application as the
case may be.

10. (1) Any person who is dissatisfied with the rejection of his
application for compensation under section 9 of this Act, or with the
amount of the award, may, within thirty days after being notified of
the award or rejection, as the case may be, appeal in writing through
the District Commissioner to the Provincial Agricultural Board of the
province in which the land to be set apart is situate, and that Board
shall hear and determine the appeal and shall notify the appellant in
writing of its decision.

(2) If the Commissioner of Lands is dissatisfied with the making of
an award, or with the amount of an award, he may appeal in like manner
to the Provincial Agricultural Board, who shall hear and determine the
matter accordingly.

(3) The Minister may make regulations to provide for the practice
and procedure to be followed in respect of appeals to a Provincial
Agricultural Board under this section.

(4) Any party to an appeal to a Provincial Agricultural Board
who is dissatisfied with the decision of that Board may appeal to the
Resident Magistrate’s Court.

(5) Any party to an appeal to the Resident Magistrate’s Court who
is dissatisfied with the decision may appeal to the High Court whose
decision shall be final.

11. (1) Where the District Commissioner makes an award, he shall
give notice in writing of any award to the Minister, who shall cause
the amount of the award to be deposited forthwith with the District
Commissioner for payment to the person entitled thereto.

(2) Where on appeal the amount of the award is reduced, the
District Commissioner shall pay the amount by which the sum deposited
exceeds the reduced amount of the award to the person who deposited
it.

(3) Where on appeal the amount of the award is increased, the
District Commissioner shall give notice thereof to the appellant, and
also to the Minister, who shall cause the amount of the increase to be
deposited forthwith with the District Commissioner.

(4) The District Commissioner shall be responsible for paying the
compensation awarded to the persons entitled thereto, and every such
payment shall be made in one single payment.

Appeals as to
compensation.
9 of 1967, Sch.,
43 of 1968, Sch.

Provision and
payment of
compensation
awarded.
L.N. 625/1963,
43 of 1968, Sch.

 Trust Land CAP. 288 9Rev. 2010]

12. Notwithstanding anything in this Act, any person claiming
a right or interest in land set apart under this Act shall have access to
the High Court for—

(a) the determination of the legality of the setting apart; and

(b) the purpose of obtaining prompt payment of any
compensation awarded.

13. (1) In pursuance of section 117 (1) of the Constitution, a
council may set apart an area of Trust land vested in it for use and
occupation—

(a) by any public body or authority for public purposes; or

(b) for the purpose of the extraction of minerals or mineral
oils; or

(c) by any person or persons for purposes which in the opinion
of the council are likely to benefit the persons ordinarily
resident in that area or any other area of Trust land vested in
the council, either by reason of the use to which the area set
apart is to be put or by reason of the revenue to be derived
from rent therefrom.

(2) The following procedure shall be followed before land is set
apart under subsection (1) of this section—

(a) the council shall notify the chairman of the relative
Divisional Board of the proposal to set apart the land, and
the chairman shall fix a day, not less than one and not more
than three months from the date of receipt of the notification,
when the Board shall meet to consider the proposals, and the
chairman shall forthwith inform the council of the day and
time of the meeting;

(b) the council shall bring the proposal to set apart the land to the
notice of the people of the area concerned, and shall inform
them of the day and time of the meeting of the Divisional
Board at which the proposal is to be considered;

(c) the Divisional Board shall hear and record in writing the
representations of all persons concerned who are present
at the meeting, and shall submit to the council its written
recommendation concerning the proposal to set apart the
land, together with a record of the representations made at

Right of access to
High Court.
L.N. 625/1963.

Setting apart by
council.
43 of 1968, s. 3.

 CAP. 288 Trust Land10 [Rev. 2010

the meeting;

(d) the recommendation of the Divisional Board shall be
considered by the council, and the proposal to set apart
the land shall not be taken to have been approved by the
council except by a resolution passed by a majority of all
the members of the council:

Provided that where the setting apart is not recommended
by the Divisional Board concerned, the resolution shall
require to be passed by three-quarters of all the members
of the council.

(3) Where the council approves a proposal to set apart land in
accordance with subsection (2) (d) of this section, the council shall cause
a notice of the setting apart to be published in the Gazette.

(4) Subject to this section, sections 7 (3) and (4), 8 (1), 9, 10 and
11 of this Act shall apply in respect of land set apart under this section,
mutatis mutandis, and subject to the modification that the compensation
shall be paid by the council (without prejudice to the council obtaining
reimbursement thereof from any other person).

14 to 26. (Repealed by L.N. 625/1963.)

part v

27 to 29. (Repealed by L.N. 625/1963.)

part vI—leases anD lICenCes

30 to 36. (Repealed by L.N. 625/1963.)

37. (1) Notwithstanding anything contained in this Act, licences
may be granted, in such manner and subject to such conditions as may
be prescribed, and subject to the payment of such fees or royalties or
both as the council may with the approval of the Minister fix, to any
person for the purpose of—

(a) the grazing of livestock; or

(b) the removal of timber or other forest produce from Trust
land which is not included in a forest area within the meaning
of the Forests Act; or

(c) the taking of common minerals; or

Licences.
 L.N. 625/1963,
43 of 1968, Sch.

Cap. 385.

 Trust Land CAP. 288 11Rev. 2010]

(d) wayleaves; or

(e) the establishment of temporary labour accommodation.

(2) The council may appoint licensing officers for the purpose of
granting licences under this section.

38. (1) A wayleave licence may be granted to any person
empowering him and his servants and agents to enter upon Trust
land vested in the council and to lay pipes, make canals, aqueducts,
weirs and dams and execute any other works required for the supply
and use of water, to set up electric power or telephone lines, cables
or aerial ropeways and erect poles and pylons therefor, and to make
such excavations as may be necessary for the carrying out of any such
purposes, and to maintain any such works as aforesaid:

Provided that, where the land concerned is the subject of a mining
right under the Mining Act, or of a subsisting lease, the council shall not
grant a wayleave licence in respect of such land except with the consent
of the lessee or the holder of the mining right, as the case may be; but
if any such lessee or holder refuses his consent, the council may apply
to the Minister, who may grant consent in his place.

(2) In any case where a wayleave licence over any such land has
been applied for and the lessee or the holder of the mining right will
suffer loss by reason of disturbance or damage to his interest, he shall
be entitled to compensation therefor in such sum as may be agreed
upon between the licensee and the lessee or holder, as the case may
be, or, in default of such agreement, such sum as may be determined
by the Minister.

(3) The council may, after consultation with the Divisional Board,
in addition to any award made under subsection (2) of this section, make
a further award of compensation for loss of the use of land in any case
where the usefulness of the land for agricultural purposes is impaired.

(4) All sums payable in respect of compensation under subsections
(2) and (3) of this section shall be deposited with the District
Commissioner by the applicant for the wayleave licence before the
licence is granted.

38A. Where a lessee of land set aside under section 117 (1) of the
Constitution desires a change of user of any land so set aside, he shall
make application in writing to the council concerned.

39. (1) If, in respect of land which is held under a lease granted
under this Act—

Wayleaves.
L.N. 625/1963,
43 of 1968, Sch.

Cap.306.

Change of user.
L.N. 58/1964.

Forfeiture of lease or
licence.
43 of 1968, s. 4.

 CAP. 288 Trust Land12 [Rev. 2010

(a) any rent is at any time in arrear for a period of twenty-one
days after it first became due; or

(b) there has been any breach of any of the lessee’s covenants;
or

(c) the lessee or a person deriving title under him remains in
possession of the land after the expiration or other lawful
determination of the lease,

the council may serve on the lessee a notice specifying the rent in arrear,
or the covenant or condition broken, or the unlawful possession, as the
case may be, and the council may, at any time after thirty days from
the service of the notice, bring proceedings for the recovery of the land
in the Resident Magistrate’s Court, if the value of the land falls within
the limits of that court’s civil jurisdiction, and to the High Court if it
does not.

(2) Upon proof of the facts alleged in a notice served under
subsection (1) of this section, the court shall, subject to any relief which
it may consider it just to grant, declare the lease forfeited (if it is still
subsisting), and make an order for the payment of the arrears of rent
and the costs of the proceedings and for the delivery of possession of
the land to the council either forthwith or on a specified date.

(3) The foregoing provisions of this section apply to a
licence granted under this Act as they apply to a lease, and in such
application—

(a) references to rent are to be taken as references to fees;

(b) references to lessee’s covenants are to be taken as references
to conditions in the licence; and

(c) the reference to the Resident Magistrate’s Court or the High
Court in the alternative is to be taken as a reference to the
Resident Magistrate’s Court alone.

40. No forfeiture of any lease or licence under this Act or any rule
made thereunder shall operate to extinguish any debt due in respect of
any rent or other payment to be made by a lessee or licensee under a
lease or licence forfeited.

41.The issue of licences and occupation permits in respect of land
set apart under this Act shall, save where a contrary intention is in this
Act expressed, be governed by rules made under this Act.

Debt not to be
extinguished by
forfeiture.

Licences and permits
to be subject to rules.

 Trust Land CAP. 288 13Rev. 2010]

part vII—mIsCellaneous powers

42 to 46. (Repealed by L.N. 625/1963.)

47. (Repealed by 43 of 1968, s. 6.)

48 to 50. (Repealed by L.N. 625/1963.)

51. (1) Subject to subsections (5) and (6) of this section, the
President or the Community may, after giving not less than thirty days’
notice to the council and to the occupier, enter upon Trust land for any
purpose incidental to the setting apart of land under section 118 (3)
of the Constitution, or for carrying out any of the works specified in
subsection (3) of this section.

(2) (Deleted by 43 of 1968, Sch.)

(3) The works referred to in subsection (1) of this section are—

(a) the taking of stone and other materials for the making and
repair of roads, railways, canals, water channels or other
public works, whether of a like nature or not;

(b) any of the works specified in section 38 (1) of this Act, and
any other works of a public nature;

(c) any work which may be considered necessary for maintaining
or improving the flow of water in any river, stream, spring,
lake or swamp, and for that purpose constructing dams and
diverting any river, stream, spring, lake or swamp.

(4) The President or the Community may in writing authorize any
person to exercise any of the powers conferred upon the President or the
Community, as the case may be, by this section, and any authority so
granted shall be deemed to include the contractors, agents and servants
of such person.

(5) Compensation, assessed in accordance with section 9 of this
Act, shall be payable in respect of anything done under this section
for loss or disturbance and for the fair value of buildings and crops
destroyed or damaged, and, in any case where the usefulness of any land
for agricultural purposes is impaired by anything so done, compensation
in respect thereof shall be payable.

(6) In addition to the payment of compensation under subsection
(5) of this section, any person who has, pursuant to this section,
temporarily occupied any land for a camp site or has used or constructed

Powers of entry of
President.
L.N. 625/1963,
43 of 1968, Sch.

 CAP. 288 Trust Land14 [Rev. 2010

any road of access to any land, whether such land was used as a camp
site or not, shall so far as is reasonably practicable, rehabilitate the land
so occupied as a camp site or used or constructed as a road of access.

52. (1) Any officer of the Government and any person authorized
by any such officer shall for any purpose relating to this Act have power
at all times to enter upon any Trust land or to enter any premises or
place on such lands, and there to make such inspection, examination and
inquiry and to call for such information as may be necessary for carrying
into effect any of the provisions of this Act or of any other law.

(2) Any person who refuses to permit any such officer or authorized
person to carry out any of the powers conferred by subsection (1) of this
section, or obstructs or hinders any such officer or authorized person
in the execution of his duty under this Act, or fails to give any required
information, or furnishes false information, to such officer or authorized
person, shall be guilty of an offence and liable to a fine not exceeding
one thousand shillings or to imprisonment for a term not exceeding six
months, or to both such fine and such imprisonment.

part vIII—general

53. The Commissioner of Lands shall administer the Trust land of
each council as agent for the council, and for that purpose may—

(a) exercise on behalf of the council, personally or by a public
officer, any of the powers conferred by this Act on the
council, other than that conferred by section 13 (2) (d) of
this Act; and

(b) execute on behalf of the council such grants, leases, licences
and other documents relating to its Trust land as may be
necessary or expedient:

Provided that—

(i) the Commissioner of Lands shall act in compliance with
such general or special directions as the council may
give him; and

(ii) the Minister may, by notice in the Gazette, terminate
the Commissioner of Land’s power to act under this
section in relation to the Trust land of any particular
council, where the Minister is satisfied that the council
has made satisfactory arrangements to administer its
Trust land itself.

Power to enter land
and premises.
L.N. 625/1963,
43 of l968, Sch.

Commissioner of
Lands to administer
Trust land.
43 of 1968, s. 5.

 Trust Land CAP. 288 15Rev. 2010]

54. (1) No action shall lie against the Government or against any
officer thereof, or against any person authorized by any such officer, for
any act done in good faith and without negligence under this Act or for
the purpose of carrying into effect any of its provisions.

(2) No compensation shall be payable to any person for any
act done under this Act in good faith and without negligence, save
where express provision is made in this Act for the payment of
compensation.

55. (Repealed by L.N. 625/1963.)

56. (1) Any application, statement, demand, instrument, notice
or other document authorized or required by this Act, or any rule made
thereunder, may be served on the person to whom it is to be given
either personally or by leaving it for him at his last known place of
abode or by sending it through the post in a registered letter addressed
to him there.

(2) Where any such document is to be served on a person by
being sent through the registered post, it shall be deemed to have been
served not later than the fourteenth day succeeding the day on which it
was posted, and for proof of such service it shall be sufficient to prove
that the letter containing the notice was properly addressed, registered
and posted.

57. (1) Any order, notice or other document required by this Act, or
any rule made thereunder, to be published may be published by affixing
a copy in the District Commissioner’s office and in some other public
or conspicuous place or situation in the area concerned, and, where it
is deemed necessary, by publishing it in the Gazette.

(2) Such publication or affixing shall be deemed good and
sufficient publication and notice to all persons concerned.

(3) Any person who, without lawful cause or excuse, tears,
defaces, alters, injures or removes any notice so affixed shall be guilty
of an offence and liable to a fine not exceeding two hundred shillings.

58. Save where provision to the contrary is expressly made in this
Act, no appeal shall lie from any decision given, order made or matter
or thing done under this Act.

59. Save in regard to matters wherein express provision is made
in this Act, Trust land shall be subject in all respects to the general law
from time to time in force.

Protection of
Government and
officers.

Service of
documents.

Publication of
notices, etc.

Orders to be final.

Trust land subject to
general law except
where express
provision made.
43 of 1968, Sch.

 CAP. 288 Trust Land16 [Rev. 2010

60. Every omission or neglect to comply with, and every act done
or attempted to be done contrary to, the provisions of this Act or of
any rule or order made thereunder, or in breach of the conditions and
restrictions subject to or upon which any licence or permit has been
issued, shall be deemed to be an offence under this Act, and for every
such offence for which no penalty is specially provided the offender
shall be liable to a fine not exceeding one thousand shillings or to
imprisonment for a term not exceeding six months, or to both such fine
and such imprisonment.

61. (1) Any person who unlawfully occupies Trust land, in any
manner whatsoever, shall be guilty of an offence.

(2) No person entering or being in Trust land shall be deemed to
be a trespasser on or to be in unlawful occupation of such land save in
so far as he would be liable to be proceeded against for trespass or for
unlawful occupation of land under this Act or any rules made thereunder
or under the provisions of any other law for the time being in force.

(3) Travellers shall be allowed to encamp with their servants,
transport and baggage on any uncultivated Trust land for a period
not exceeding forty-eight hours, and, with the consent of the District
Commissioner, for a longer period, and they shall with their servants
be allowed access to any spring, river, stream or lake upon the land.

(4) If, while encamping on any uncultivated Trust land in exercise
or purported exercise of the powers conferred by subsection (3) of this
section, any traveller does any damage to such land or to anything
growing or being thereon, he shall pay to the District Commissioner
as compensation therefor such sum as the District Commissioner shall
determine, and thereupon the District Commissioner shall dispose of
such sum by payment either to such person as he is satisfied is a private
right-holder in respect of such land, or to the council for the area in
which such land is situated, or to both in such proportions as the District
Commissioner may deem appropriate.

62. Any person who makes a false declaration in relation to
any matter or thing required to be done by this Act, or by any rules
made thereunder, or who produces any false declaration or certificate,
knowing the same to be false in any material particular, shall be guilty
of an offence.

63. Nothing in this Act contained shall prevent a prosecution
under any other law, but so that a person shall not be punished twice
for the same offence.

64. (Repealed by L.N. 625/1963.)

Penalty.

Unauthorized
occupation of land.
35 of 1958, s.13,
L.N. 625/1963,
43 of 1968, Sch.

False declarations.

Saving of other laws.

 Trust Land CAP. 288 17Rev. 2010]

65. (1) Subject to the provisions of this Act, the Minister may,
with the approval of the council concerned, make rules, relating to Trust
land, for the purpose of carrying this Act into effect and for prescribing
the fees to be paid for any matter or thing done under this Act, and more
particularly for all or any of the following purposes—

(a) controlling the occupation and use of Trust land for grazing
and pasturing stock, flocks and herds;

(b) compulsorily reducing the numbers of stock, flocks and
herds;

(c) regulating the reconditioning of land, and for such purpose
prohibiting and regulating the occupation of any areas
therein;

(d) regulating generally the use and conservation of any area;

(e) regulating any matters relating to the tenure of land;

(f) regulating the grant of leases in respect of land set apart and
all matters relating thereto, and prescribing—

(i) the form of leases issued for a term of one year or less;

(ii) the term for which any particular class of lease may be
granted;

(iii) the conditions or restrictions subject to and upon which
any particular class of lease may be granted;

(iv) the method of collecting the rents for leases and the
persons to whom such rents are to be paid;

(g) regulating the issue of licences in respect of—

(i) cattle-grazing rights;

(ii) the removal of timber, forest produce, sand, lime, stone
and other common minerals (excluding surface salt);

(iii) wayleaves;

(h) prescribing the form and term of licences and occupation
permits and the conditions upon and subject to which such
licences and permits may be issued;

Rules.
35 of 1958, s.14,
L.N. 625/1963,
43 of l968, Sch.

 CAP. 288 Trust Land18 [Rev. 2010

(i) for the protection of trees and forest produce on land not
within a forest area within the meaning of the Forests Act,
and for regulating the felling or removal of such trees or
forest produce, as the case may be.

(2) In any rules made under this section, the Minister may reserve
power to apply all or any of the provisions of such rules to Trust land
as a whole, or to any particular area of Trust land.

(3) Any rules made under this section shall be in addition to, and
not in derogation of, the provisions of any law for the time being in
force relating to the matters specified in paragraphs (a), (b), (c) and (d)
of subsection (1) of this section.

(4) Any rules made under this section may, with the concurrence
of the Treasury, expressly provide that any fees to be paid for any
matter or thing done under this Act and prescribed by such rules shall
be paid to such person as shall be specified in such rules; and, in the
absence of any such express provision, all such fees shall be paid into
the Consolidated Fund.

part Ix—savIng-extInguIshment of rIghts

66 and 67. (Repealed by L.N. 625/1963.)

68. Save as is expressly provided in this Act, nothing herein
contained shall affect prejudicially any right, power, privilege or
exemption of the Government.

69. In respect of the occupation, use, control, inheritance,
succession and disposal of any Trust land, every tribe, group, family
and individual shall have all the rights which they enjoy or may
enjoy by virtue of existing African customany law or any subsequent
modifications thereof, in so far as such rights are not repugnant to any
of the provisions of this Act, or to any rules made thereunder, or to the
provisions of any other law for the time being in force.

70 and 71. (Repealed by L.N. 625/1963.)

FIRST SCHEDULE
(Deleted by L.N. 625/1963.)

SECOND SCHEDULE
(Deleted by L.N. 625/1963.)

Cap. 385.

Government rights.

Rights in Trust land.
L.N. 625/1963.

 Trust Land CAP. 288 19Rev. 2010]

 [Subsidiary]
SUBSIDIARY LEGISLATION

Notices of setting apart of land under section 13

These are not included in the Laws of Kenya, being of local application
only.

Licensing officers appointed under section 37 (2)

All District Commissioners are appointed licensing officers within
their respective districts for the purpose of granting licences for the grazing of
livestock in Trust land, and for the removal of timber or other forest produce
from Trust land.

Rules under section 65

THE TRUST LAND (WAYLEAVES FOR ELECTRIC LINES)
RULES

1. These Rules may be cited as the Trust Land (Wayleaves for Electric
Lines) Rules, and shall apply to all Trust land.

2. In these Rules, “electric line” has the meaning assigned to it in the
Electric Power Act.

3. A wayleave licence granted under section 38 for the purpose of
erecting or laying an electric line over or under land shall be in the form in the
Schedule to these Rules, or as near thereto as possible, regard being had to the
circumstances and requirements of each case.

4. Before granting any such wayleave licence, the council shall satisfy
itself that compensation in respect of disturbance or of any other loss or expenses
likely to be caused by the erection or laying of the electric line has been or will
be paid to the Africans concerned in like manner and to the same extent as if
the land had been set apart under the Act and as if the compensation were being
paid under section 8 of the Act.

5. No such wayleave licence shall be valid for a longer period than the
period of validity of the relevant licence issued under the Electric Power Act.

6. The annual fee to be paid for such a wayleave licence shall be assessed
at 25 cents per annum per pole or pylon, or, where the electric line is laid
underground, Sh. 5 per mile.

Cap. 100 (1948),
Sub. Leg.

Cap. 100 (1948),
Sub. Leg.,
L.N.625/1963.

Cap. 314.

Cap. 314.

 CAP. 288 Trust Land20 [Rev. 2010

[Subsidiary]
SCHEDULE (r. 3)

wayleave lICenCe

Under section 38 of the Trust Land Act

IN EXERCISE of the powers conferred by section 38 of the
Trust Land Act and all other powers thereunto enabling, the
...................................... Council of ...
(hereinafter referred to as the Grantor), hereby grants a wayleave licence to
... (hereinafter called the Licensee, which expression
shall include his servants and agents) to enter upon the land described in the
Schedule hereto at such time or times as shall be reasonably necessary for the
purpose of placing and maintaining an electric line across or under the said land
and of replacing the same or any part thereof, and of keeping clear a track parallel
with and adjoining the electric line not exceeding seven feet in width.

2. The Licensee may fell, lop or remove any tree, crops or shrubs which
obstruct or interfere, or which may obstruct or interfere, with the working of
the electric line:

Provided that no trees, crops or shrubs shall be so felled, lopped or
removed unless and until the Licensee has given to the owner of the land on
which such trees, crops or shrubs are growing not less than three days’ notice
in writing of his intention so to do.

3. If, at any time after the expiration of a period of ten years from the
date hereof, development which involves the erection of any building on the
alignment of the electric line is, in the opinion of the Grantor, necessary, the
Licensee shall at his own expense move the electric line so as to permit such
building to be erected:

Provided that at least three months’ notice of the intention to erect such
building shall be given to the Licensee by the Grantor:

And provided further that the Grantor shall make available to the Licensee
a reasonable alternative route for the said electric line.

4. This licence shall remain in force during the period of validity of
Licence No. dated the day of, 19...., and issued under the
provisions of the Electric Power Act.

5. The Licensee shall pay to the Grantor an annual fee of Sh.

6. If at any time the Licensee fails to comply with or commits a breach
of any of the conditions of this Licence, or if he fails to maintain and keep the
electric line in good repair, the Grantor may, upon giving three months’ notice
in writing to the Licensee, revoke this Licence and require the Licensee at his
own expense to remove the said electric line within a time to be specified in
such written notice.

 Trust Land CAP. 288 21Rev. 2010]

 [Subsidiary]
7. Upon determination of the aforesaid Licence, the Licensee shall at

his own expense remove the said electric line within such reasonable period as
may be specified by the Grantor.

8. When the electric supply line is removed under paragraph 6 or
paragraph 7 of this Licence, the surface of the land shall forthwith be restored
to its former condition, as far as possible; and in default thereof such removal
or restoration may be carried out by the Grantor, and the costs thereof shall be
recoverable from the Licensee as a civil debt due and owing to the Grantor.

Dated at, thisday of,19..........

The Council of

sCheDule

[Description of land]

THE TRUST LAND (REMOVAL OF FOREST PRODUCE) RULES

1. These Rules may be cited as the Trust Land (Removal of Forest
Produce) Rules.

2. In these Rules—

“licensing officer” means the District Commissioner or any other officer
whom the council may appoint in writing to be a licensing officer for the
purposes of these Rules;

“prescribed fee” means the licence fee payable at the rate set forth in the
second column of the Second Schedule to these Rules.

3. A licensing officer may grant to any person, on payment of the
prescribed fee, a licence, in the form in the First Schedule to these Rules, to
take the forest produce specified in the first column of the Second Schedule
to these Rules:

Provided that a licensing officer may, in his discretion, grant such
licence subject to the condition (which shall be expressed in the licence) that
the forest produce specified in the licence shall be stacked at a specified place
for inspection and checking before it is removed.

4. The holder of a valid licence under these Rules shall be exempt from
the necessity to take out a licence under the Forests (Coast Special Areas) Rules
in respect of any particular article of forest produce for the removal of which
he holds a valid licence under these Rules.

Cap.100 (1948),
Sub. Leg.,
L.N. 617/1961,
L.N. 625/1963.

Cap.385,
Sub. Leg.

 CAP. 288 Trust Land22 [Rev. 2010

[Subsidiary]
 FIRST SCHEDULE (r. 3)

forest proDuCe lICenCe

Under section 38 of the Trust Land Act

Licence is hereby granted to ...,
of .., to take up to .. cubic feet/
running feet/head loads of 60 lb./wagon loads/truck loads/pounds/korja (score)/
stacked cubic feet of, at the rate of Sh. cts.
per cubic foot/running foot/head load of 60 lb./two running feet/wagon load/truck
load/ pound/korja (score)/stacked cubic foot, from in the
district of.......................... in the Land Unit.

2. This licence is valid for twelve months from the date hereof.

FEE PAID, SH.

Date...

..
Licensing Officer

.............. Council of

 Trust Land CAP. 288 23Rev. 2010]

 [Subsidiary]SECOND SCHEDULE (rr. 2 and 3)

Forest Product Licence Fee

1. tImber—
Afzelis quanzensis—M’bamba Kofi ..
Brachylaena Hutchinsii—Muhugu ..
Chlorophora excelsa—Iroko or Mvule ..
Dalbergia melanoxylon—Ebony ..
Podocarpus gracilior— Podo
Pygeum africanum—Mueri
Albizzia spp.
Casearia spp.
Dombeya mastersii
Maba abyssinica
Macaranga kilinmandscharica
Strombosia soheffleri
Croton megalocarpon
Juniperus procera—Pencil cedar
Ocotea gardneri—Camphor
Ocotea usambarensis—Camphor
Olea hochstetteri—E. African Olive
Podocarpus milanjiana—Podo
Terminalia spinoza
All other trees and exotic trees
(Provided that no licence shall be required

by any person to take trees which such
person has planted himself.)

Cents per cubic foot

60
60
60
60
50
50
30
30
30
30
30
30
30
50
50
50
30
40
35
20

2. post—

Posts of such species and cut in such
places as may be specified by the
licensing officer used for fencing or
agricultural holdings Half the above rates.

3. poles—
Class I—Basal diameter, 2 inches to 4

inches—
1st quality
2nd quality
3rd quality

2 cents per running foot.
1 cent per running foot.
1 cent per two running feet.

Forest Product Licence Fee

CLASS II— Basal diameter, 4 inches to 6
inches—

1st quality
2nd quality..
3rd quality

3 cents per running foot.
3 cents per two running feet.
1 cent per running foot.

 CAP. 288 Trust Land24 [Rev. 2010

[Subsidiary]

CLASS III—Basal diameter, 6 inches to 8
inches—

1st quality
2nd quality
3rd quality

(Poles over 8 inches diameter will be sold
as timber.)

6 cents per running foot.
3 cents per running foot.
3 cents per two running feet.

4. BAMBOOS—
Class I—Indigenous bamboos not

exceeding 3 inches basal diameter

Class II—Indigenous bamboos exceeding
3 inches and exotic bamboos

1 cent per ten running feet.

5 cents per ten running feet.

5. wIthIes—
1st quality
2nd quality

30 cents per head load of 60
lb.

15 cents per head load of 60
lb.

6. fIrewooD—
Firewood

Firewood
Firewood
Firewood (without axes)

Firewood (with axes)

6 cents per stacked cubic
foot.

Sh. 6 per wagon load.
Sh. 20 per 10-ton truck load.
Sh. 1 per 1 head load per day

per month.
Sh. 2 per 1 head load per day

per month.

7. rubbber 10 cents per lb. or part of
a lb.

8. gum Copal 2 cents per lb. or part of a lb.

9. flotIte 3 cents per two running feet.

THE TRUST LAND (REMOVAL OF COMMON MINERALS)
RULES

1. These Rules may be cited as the Trust Land (Removal of Common
Minerals) Rules.

2. In these Rules—

“common minerals” has the meaning assigned to it by section 2 of the
Act;

“licensing officer” means the District Commissioner or any other officer
whom the counci1 may appoint in writing to be a licensing officer for the
purposes of these Rules.

Cap. 100 (1948),
Sub. Leg.,
G.N. 133/1949,
G.N.1226/1951,
G.N.1233/1955,
L.N. 625/1963,
L.N. 196/1969.

 Trust Land CAP. 288 25Rev. 2010]

 [Subsidiary]
3. No person shall remove stone or other common minerals excluding

surface salt from any land within the special areas unless he is in possession of
a valid licence issued under these Rules.

4. (1) A licensing officer may grant a licence in the form in the First
Schedule to these Rules to remove common minerals from land in the special
areas on payment of the fees specified in the Second Schedule to these Rules:

Provided that where—

(i) a licence is granted to an African to remove common miner-
als from land situate in the land unit in which he lawfully
resides;

(ii) the licensing officer is satisfied that any African or group of
Africans are by native law and custom entitled to a royalty or
other benefit from the common mineral, or to any rent or other
benefit from the land in respect of which the licence is granted,
and that such rent, royalty or other benefit has been agreed to
be paid by the applicant, not being an African lawfully residing
in the land unit to which the licence relates,

the fee payable shall, unless the licensing officer, on the advice of the council,
otherwise directs, be five shillings per month, irrespective of the quantity or
kind of common minerals to be removed.

(2) The fees collected by a licensing officer on the grant of a licence
shall be paid to the council.

(3) A licence may be issued for such period as the licensing officer may
think fit:

Provided that no licence shall be issued for a period exceeding twelve
months at any one time, except with the consent of the Trust Land Board.

(4) The issue of every licence by a licensing officer shall be subject to
any general or specific instructions of the council having jurisdiction within
the land unit to which such licence relates, and no licensing officer shall issue
any licence to which such council objects.

(5) A licensing officer shall have power, in his absolute discretion, to
refuse to issue or to renew a licence without assigning any reason, and to reduce
or to waive any fee payable.

5. No licence shall be granted under these Rules unless—

(a) the licensing officer is satisfied that any Africans who have
rights in the land in respect of which the application for a licence
is made have given their consent to the issue of the licence;

(b) the applicant has undertaken in writing, in the form in the Third

 CAP. 288 Trust Land26 [Rev. 2010

[Subsidiary]
Schedule to these Rules, to pay to any occupier compensation for
any damage or disturbance caused by the operations performed
under the licence, including the construction of roads of access;
and

(c) the applicant has deposited with the licensing officer such sum as
the licensing officer may consider sufficient to cover the probable
compensation payable for any damage or disturbance caused by
the operations performed under the licence:

Provided that nothing in this rule shall apply to a person who is lawfully
residing in the land unit to which the licence relates.

6. A licence issued under these Rules shall be subject to the following
conditions—

(a) that the licensee shall take all such lawful, necessary and reasonable
practicable measures as may be required by the medical officer of health of the
district with respect to—

(i) housing and sanitary conditions in accordance with Part IX of
the Public Health Act;

(ii) anti-malaria measures in accordance with the Malaria Preven-
tion Act;

(iii) eradication and control of tsetse fly and simulium (Oncho-
cerchiasis);

(b) that the licensee shall take such safety measures as may lawfully
be required by the inspector of mines in accordance with Part V
of the Mining Act;

(c) that the licensee shall, if required by the licensing officer, stack
all common minerals won by him in such manner as to permit of
periodical measurement by the licensing officer or his representative
before the removal of such common minerals from the area
concerned;

(d) that the licensee shall, if required by the licensing officer, in the
case of any common minerals delivered on sale to other persons,
submit to the licensing officer true accounts and receipts in respect
of the common minerals so delivered;

(e) that the licensee shall, if required by the licensing officer, submit
a plan showing the levels of any excavations he proposes to make,
and when such plan is approved by the licensing officer the licensee
shall adhere to that plan;

(f) that the licensee shall take common minerals only from such areas
as may be allotted to him by the licensing officer;

Cap. 242.

Cap. 246.

Cap. 306.

 Trust Land CAP. 288 27Rev. 2010]

 [Subsidiary]
(g) that the licensee shall before the expiry of the licence remove from

the area concerned all common minerals won by him;

(h) that on completion of the excavation, the licensee shall restore
the site thereof to such condition as the licensing officer may
require; and

(i) that the licensee shall maintain a reasonable standard to the
satisfaction of the licensing officer in the method of working his
quarry.

7. Nothing in these Rules shall apply to an African resident in the land
unit taking common minerals for his own use in accordance with native law
and custom.

 FIRST SCHEDULE (r. 4)

Common mInerals lICenCe

Under the Trust Land (Removal of Common Minerals) Rules

Date

Licence is hereby granted to of, to take up
to................ cubic feet of from in the district of............ in
the Land Unit.

2. This licence is valid for months from the date hereof, and is
issued under the Trust Land (Removal of Common Minerals) Rules and the
Trust Land Act.

FEE PAID................... ...
Licensing Officer

This licence does not authorize the taking of any common minerals from
any part of the Trust land where there is private right holding, save with the
consent of the private right holder.

SECOND SCHEDULE (r. 4)

fees

Per 100 cu. ft.
 Sh. cts.

1. Diatomite, murram, broken stone and ballast

2. Sand ..

2 00

6 00
3. Limestone .. 5 00

4. All common minerals other than diatomite,murram,broken
stone,ballast, sand and limestone 3 00

 CAP. 288 Trust Land28 [Rev. 2010

[Subsidiary]

 THIRD SCHEDULE (r. 5)

unDertakIng

In consideration of being granted a licence under the Trust Land (Removal
of Common Minerals) Rules, I/we, ...,hereby undertake
to pay to any occupier of Trust land compensation to be assessed by the District
Commissioner, ...,for any disturbance or damage
caused by my/our activities connected with the taking of common minerals
from the Land Unit.

Date ... Signature................................

Witness...................................

THE TRUST LAND (CONVEYANCING FEES) RULES, 1994

1. These Rules may be cited as the Trust Land (Conveyancing Fees)
Rules, 1994, and shall come into operation on the date of gazettement.

2. The following fees shall be payable in respect of leases and
documents:

Sh.
(a) For every lease 1,250

(b) For every endorsement on any such lease 500

(c) For every other document, except a licence issued under
 section 38 of the Act 750

(d) For every endorsement on any document chargeable
 under paragraph (c) 500

 3. The Trust Land (Conveyancing Fees) Rules, 1988, are revoked.

THE TRUST LAND (FORM OF LEASE) RULES

1. These Rules may be cited as the Trust Land (Form of Lease) Rules.

2. Leases of land in the Trust land granted for a term not exceeding one
year shall be substantially in the from in the Schedule to these Rules.

G.N. 1459/1953,
L.N. 625/1963,
L.N. 214/1988,
L.N. 298/1994.

Citation.

Fees.

L.N. 214/1988.

L.N. 123/1959.

 Trust Land CAP. 288 29Rev. 2010]

 [Subsidiary]
 SCHEDULE (r. 2)

THE TRUST LAND ACT

lease

Know all men by these presents that the President hereby, under and
by virtue of the powers vested in him by the Trust Land Act, leases to.........
.. of (hereinafter called
“the Lessee”) all that piece of land situate at in the district of
..................., containing by measurementmore or less, that is to
say Plot No...............,which said piece of land with the dimensions abuttals
and boundaries thereof is delineated on a plan numbered and filed
in the office of the District Commissioner at,to hold for the term
of one year from the day of..............., 19...., renewable however as
hereinafter provided, subject to (1) the payment in advance of the annual rent
of Sh. (2) the provisions of the said Act and (3) the special conditions
set forth in the Schedule hereto.

2. If at the end of the original term of this lease, or of any further
term for which it may have been renewed as herein provided, the Provincial
Commissioner or the Lessee has not given at least three months’ notice in
writing to the contrary to the other of them, a renewal for a further term of one
year will ipso facto be implied:

Provided that not more than........................... such renewals shall be so
implied.

3. The expression “Lessee” includes all successors in title of the Lessee.

In witness whereof the Provincial Commissioner of the
Province has hereunto set his hand this day of,19....

Signed by the said Provincial Commissioner
in the presence of—

sCheDule

The TrusT Land (KWaLe) (GraZInG) ruLes

1. These Rules may be cited as the Trust Land (Kwale) (Grazing)
Rules.

2. In these Rules—

“the area” means those parts of the Trust land which lie within the
Kwale District;

“licensing officer” means the District Commissioner or any other officer

Cap. 100 (1948),
Sub. Leg.,
L.N. 625/1963.

 CAP. 288 Trust Land30 [Rev. 2010

[Subsidiary]
whom the council may appoint in writing to be a licensing officer for the
purposes of these Rules.

“livestock” means donkeys, cattle, sheep and goats.

3. No person other than a person normally residing in the area shall keep
or depasture any livestock upon land in the area unless he has been granted a
licence issued to him for that purpose by the licensing officer.

4. The holder of such licence shall be entitled to keep or depasture not
more than ten head of cattle or the equivalent number of donkeys, sheep or
goats.

5. The following fees shall be charged and collected by the licensing
officer and credited to the revenue of the council in respect of licences granted
under rule 3 of these Rules—

(a) donkeys: for each head for each month or part
thereof

Sh. cts.

1 00

(b) cattle: for ten or part thereof for each month or part
thereof 5 00

(c) sheep and goats: for ten or part thereof for each month
or part thereof

2 50

(d) suckling foals, calves, lambs and kids free

 6. All livestock within the area owned by any person other than a person
normally residing in the area shall be enclosed at night in fenced enclosures on
sites approved by the licensing officer, and all such livestock shall be liable to
inspection and counting at any time by the licensing officer or any person so
authorized in writing by the licensing officer.

THE TRUST LAND (MAKUENI AREA) RULES

1. These Rules may be cited as the Trust Land (Makueni Area) Rules,
and shall apply to the Makueni Area.

2. In these Rules—

“headman” means any person appointed as a headman of the Makueni
area;

“Makueni area” means the area described in the Schedule to these
Rules;

“registered person” means a person whose name has been entered in the
register under rule 5 of these Rules;

“Settlement Officer” means the District Commissioner or any person

Cap. 100 (1948),
Sub. Leg.,
G.N. 1606/1955,
L.N. 149/1957,
L.N. 625/1963.

 Trust Land CAP. 288 31Rev. 2010]

 [Subsidiary]
appointed by the Chairman of the Provincial Council to be in charge of the
area for the purposes of these Rules;

“stock” means any bull, cow, ox, heifer, calf, sheep, goat, mule, donkey
or swine.

3. (1) The Settlement Officer shall appoint a committee, to be known as
the African Advisory Committee, to advise him upon the exercise of his powers,
duties and functions under these Rules.

(2) Such Committee shall consist of the headman of the Makueni area
and at least two other persons to be nominated by the majority of the registered
persons in the Makueni area.

4. No person, other than a registered person, shall within the Makueni
area occupy any land or possess, herd or depasture any stock.

5. The Settlement Officer shall keep a register in which he shall enter the
names of members of the Akamba tribe, and such members of their families
and their dependants and such stock as may be approved by the Settlement
Officer.

6. (1) Every registered person shall have the right, subject to the
provisions of these Rules, to occupy such area of land, and to herd and depasture
such number and kinds of stock, as may be entered against his name in the
register.

(2) The right of any registered person so to occupy land in the Makueni
area shall be subject to the following conditions—

(a) the Settlement Officer shall give the registered person a copy of
these Rules and obtain from such person a receipt therefor; and the
Settlement Officer shall explain to the registered person the contents
thereof, and such registered person shall, if he does so, state that
he understands the rules;

(b) the registered person shall demarcate and cultivate such areas of
land in the Makueni area as the Settlement Officer may specify
in writing;

(c) the registered person shall not possess, herd or depasture within
the Makueni area any stock, other than such stock as are entered
against his name in the register, and such registered person shall, if
the Settlement Officer so requires, remove from the Makueni area
such stock as may be in excess of the number entered against his
name in the register;

(d) the registered person shall comply with all such instructions as may,
from time to time, be given by the Settlement Officer in regard to
the branding, dipping, inoculating, herding, grazing and watering
of stock, and in regard to the production of farmyard manure and
compost;

 CAP. 288 Trust Land32 [Rev. 2010

[Subsidiary]

(e) the registered person shall take all such measures for the
preservation of the fertility of the soil and for the prevention of
soil erosion, including the planting of such trees and the felling,
stumping and clearing of such vegetation, as the Settlement Officer
may, from time to time, direct;

(f) the registered person shall comply with all such directions as the
Settlement Officer may issue in regard to the type and area of any
crops or grass to be planted;

(g) the registered person shall erect, and maintain, his dwelling and
other buildings to the satisfaction of the Settlement Officer;

(h) the registered person shall not, except with the permission of the
Settlement Officer, allow any person who is not a registered person
to reside permanently, or to cultivate any land, in the Makueni area
which the registered person is authorized to occupy;

(i) the registered person shall take all such measures in relation to his
plots and holdings as the Settlement Officer or the Medical Officer
of Health may, from time to time, require for the maintenance of
the health of the persons within the Makueni area.

7. (1) The Settlement Officer may, in writing, authorize any person named
in such writing to uproot, graze or otherwise dispose of any crop planted in
wilful contravention of any lawful order, direction or requirement issued to a
registered person under rule 6 of these Rules.

(2) No compensation shall be payable for any crop which has been so
uprooted, grazed or otherwise disposed of.

8. (1) Where the Settlement Officer is satisfied that a registered person has
not complied with any of the provisions of these Rules or of any lawful order,
direction or requirement issued thereunder or under any other law for the time
being in force, or with the rules of good husbandry, he shall serve written notice
upon the registered person warning him to that effect, and requiring him to take
such steps, within such period, as may be specified in such notice.

(2) Where the registered person has failed, on the expiration of such
period, to comply with the terms of such notice, the Settlement Officer shall,
by notice in writing, call upon the registered person to show cause, on a date
to be specified in the notice, to the Settlement Officer and the African Advisory
Committee why his name and the names of any other registered persons who
are authorized to occupy with him the area of land entered against his name in
the register should not be expunged from the register.

(3) The registered person shall appear personally in answer to the notice to
show cause, and the case shall be heard by the Settlement Officer, with members
of the African Advisory Committee sitting as assessors; the Settlement Officer
shall ask the opinions of the members of the African Advisory Committee, but
shall not be bound by these opinions:

 Trust Land CAP. 288 33Rev. 2010]

 [Subsidiary]

Provided that, where the opinion of the majority of the members of the
African Advisory Committee differs from the opinion of the Settlement Officer,
the matter shall be referred to the council, whose decision shall be final.

(4) Where the registered person has failed to show cause to the satisfaction
of either the Settlement Officer or the council, as provided in the proviso to
paragraph (3) of this rule, his name and the names of all other registered persons
who are authorized to occupy with him the area of land entered against his name
in the register shall be expunged from the register, and he and such other persons
shall be required to remove themselves and their stock from the area within
such time as the Settlement Officer may require; and any person who is required
to remove himself from the Makueni area shall receive compensation for any
crops, buildings or improvements at such rates as may be fixed by a committee
of arbitration, which shall consist of the Settlement Officer, an agricultural officer
and a representative of the Machakos African District Council.

(5) Where any registered person’s name has been expunged from the
register, he may nominate to the Settlement Officer the name of a person, being
an African of the Akamba tribe, whom he desires to occupy the area of land from
which he has been removed, and such person shall, subject to the provisions of
rule 5 of these Rules, be registered by the Settlement Officer accordingly.

 SCHEDULE (r. 2)

makuenI area

An area of land situated in the Machakos District.

Commencing at a concrete beacon known as Nthangu 2 situated on
Nthangu Hill;

thence generally south-westerly, southerly and south-easterly by a cut
and beaconed line passing Simba Crag to a trigonometrical point Nzueni;

thence continuing south-easterly by a cut and beaconed line to the
intersection of that line with the west side of the Nzueni-PoiMatiliku Road;

thence generally southerly and south-easterly by the west side of that
road to its intersection with the Poi-Metallic Road;

thence by a cut and beaconed line on a true bearing of approximately
46° 00’ to the summit of Nduluani Hill;

thence by a cut and beaconed line on a true bearing of approximately 357°
00’ to the point where Hunters Track crosses the main stream of the Ngosini
River east of Ngosini East Borehole;

thence downstream by the Ngosini River to its confluence with the
Thwaki (Thwake) River;

thence downstream by the course of the latter river to its confluence

 CAP. 288 Trust Land34 [Rev. 2010

[Subsidiary]
with the Athi River;

thence up-stream by the centre line of the Athi River in a generally
northerly direction to the intersection of a cut and beaconed line with the
western bank of the latter river at a point approximately four miles north of the
confluence of the Thwaki River with the Athi River;

thence due west by that cut and beaconed line to its intersection with the
centre line of the Thwaki (Thwake) River;

thence up-stream by the centre line of the Thwaki (Thwake) River
aforementioned, for a distance of approximately 7½ miles, to its confluence
with the Mukio River;

thence by a cut and beaconed line in a westerly direction for a distance
of approximately 10,800 feet to a beacon situate on the east bank of the Sabani
River;

thence downstream by the centre line of the Sabani River, aforementioned,
for a distance of approximately 1½ miles to its intersection with the Mbumbuni-
Makueni Road;

thence generally westerly and generally southerly by that road to its
intersection with the Mbimbini River;

thence downstream by the centre line of the Mbimbini River,
aforementioned, to its confluence with the Mba tributary;

thence up-stream by the centre line of the Mba tributary, aforementioned,
for a distance of approximately 1½ miles to a beacon situated on its south
bank;

thence by a cut and beaconed line in a south-westerly direction for a
distance of approximately 10,200 feet to a beacon Nthangu 1;

thence by a cut and beaconed line in a north-westerly direction for a
distance of approximately 2,850 feet to the point of commencement.

The foregoing boundaries are delineated on Boundary Plans No. 183/12
and No. 183/17, which are deposited in the Survey Records Office, Survey of
Kenya, Nairobi.

THE TRUST LAND (ATHI-TIVA) (LAND UTILIZATION)
RULES

1. These Rules may be cited as the Trust Land (Athi-Tiva) (Land
Utilization) Rules.

2. In these Rules—

G.N. 962/1952,
G.N. 966/1954,
L.N. 207/1956,
L.N. 359/1958,
L.N. 625/1963.

 Trust Land CAP. 288 35Rev. 2010]

 [Subsidiary]
“the area” means the Athi-Tiva Land Utilization Area as defined in the

Schedule to these Rules;

“licence” means a licence issued under rule 4 of these Rules;

“licensing officer” means the District Commissioner or any other officer
whom the council may appoint in writing to be a licensing officer for the
purposes of these Rules;

“stock” means any bull, cow, ox, heifer, calf, sheep, goat, mule, donkey
or swine.

3. (1) No person shall possess, herd or depasture any stock within the area
unless such person is in possession of a valid licence authorizing him so to do,
for which licence there shall be payable annually in advance a fee calculated
at the rate of fifty cents per month per head of cattle.

(2) Every holder of a licence shall produce his licence at such time and
place as the licensing officer may direct.

(3) Any person who possesses, herds or depastures any stock within the
area without being in possession of a valid licence as aforesaid shall be guilty
of an offence.

4. (1) The licensing officer may issue to any member of the Kitui Akamba
tribe a licence authorizing him to possess, herd or depasture a stated number
of stock within the area.

(2) For the purposes of this rule, one donkey or five sheep or five goats
shall equal one head of cattle, and an unweaned foal, calf, lamb or kid shall not
be taken into account in reckoning a number of stock.

(3) Any person who possesses, herds or depastures a greater number of
stock in the area than is specified in his licence, or who commits a breach of
any other condition of his licence, shall be guilty of an offence.

5. The licensing officer may cancel a licence if the holder of the licence,
or any person acting upon his instructions, is convicted of an offence under
these Rules, or of an offence under any other law for the time being in force
which, in the opinion of the licensing officer, is prejudicial to proper use of
the land in the area.

6. The licensing officer may, by order in writing, require any person
whose licence has been cancelled to remove his stock from the area within
such period as may be specified in such order, and, if such person fails to
comply with such order, the licensing officer may order him to leave the area
together with his family and stock, and in so doing may use such force as is
reasonably necessary.

7. A licence shall be issued subject to the following conditions—

 CAP. 288 Trust Land36 [Rev. 2010

[Subsidiary]
(a) the licence holder shall state that he fully understands that he is

bound by the conditions of the licence and that he will observe
such conditions;

(b) the licence holder shall not possess, herd or depasture within
the area any stock except as may be authorized in writing by the
licensing officer;

(c) the licence holder shall comply with all such instructions as may
from time to time be given by the licensing officer in regard to the
branding and inspection of stock, and shall remove from the area
any stock which the licensing officer may order him to remove;

(d) the licence holder shall comply with all directions of the licensing
officer relating to the herding, paddocking, grazing and watering
of stock;

(e) the licence holder shall comply with all orders of the licensing
officer in regard to the felling, stumping and clearing of vegetation
within the area.

8. (1) A veterinary officer may require the owner of, or the person herding
or depasturing, any stock for the time being in the area to be immunized against
rinderpest or any other disease or treated for any disease within a period of not
less than twenty-four hours.

(2) Any person who, having been served with such notice as aforesaid,
fails to comply therewith within the period specified therein shall be guilty of
an offence.

9. (1) No person, whether or not he holds a valid licence, shall remove
any stock from the area except with the written permission of the licensing
officer.

(2) Any person who contravenes the provisions of this rule shall be
guilty of an offence.

10. Any permission, instruction, requirement or order issued to a person
under these Rules may be served upon the person to whom it is issued either
personally or by leaving it for him at his last known place of abode.

 sCheDule (r. 2)

the athI-tIva lanD utIlIzatIon area

An area of land situated in the Kitui District.

Commencing at the intersection of the Tiva River and the track passing
through Kavisuni and Mombasa Camp;

 Trust Land CAP. 288 37Rev. 2010]

 [Subsidiary]

thence along that track in a north-westerly direction to its junction with
the track running south from Yatta Camp to Ikutha;

thence on a bearing of 270° to a point on the Athi River;

thence downstream by that river to a point on that river immediately
below the Ikutha-Kibwezi bridge;

thence north-easterly by the boundary of the Kamba Land Unit to its
intersection with the Tiva River;

thence up-stream by that river to its intersection with the Kavisuni-
Mombasa-Yatta Road, the point of commencement.

THE TRUST LAND (LAMBWE VALLEY) RULES

1. These Rules may be cited as the Trust Land (Lambwe Valley)
Rules.

2. In these Rules—

“licence” means a licence issued under rule 5 of these Rules;

“register” means the register kept under rule 4 of these Rules;

“registered person” means any person whose name is entered in the
register;

“settlement area” means the Lambwe Valley Settlement Area as
defined in the Schedule to these Rules;

“Settlement Officer” means the District Commissioner or any person
appointed by the Chairman of the Provincial Council to be in charge of the
area for the purposes of these Rules;

“stock” means any bull, cow, ox, heifer, calf, sheep, goat, mule,
donkey or swine.

3. (1) The Settlement Officer shall appoint a committee, to be known as
the African Advisory Committee, to advise him upon the exercise of his powers,
duties and functions under these Rules.

(2) Such committee shall consist of a headman or headmen of the
settlement area and at least three other persons to be nominated by the Settlement
Officer after consultation with the registered persons in the settlement area.

4. The Settlement Officer shall keep a register in which shall be
entered—

G.N. 1321/1954,
L.N. 625/1963.

 CAP. 288 Trust Land38 [Rev. 2010

[Subsidiary]

(a) the names of all persons who, on the 14th September, 1954, are,
with the permission of the Settlement Officer, lawfully occupying
land in the settlement area;

(b) the names of all persons who, after the said date obtain permission
in writing from the Settlement Officer to occupy land in the
settlement area; and

(c) the details of any licence issued.

5. (1) The Settlement Officer may issue to any registered person a licence
authorizing him to cultivate a certain area of land within the settlement area
and to herd and depasture a stated number of stock thereon.

(2) There shall be paid in respect of any such licence an annual fee to be
determined by the Provincial Commissioner.

6. (1) No person other than a registered person shall occupy any land
in the settlement area.

(2) No person other than a registered person to whom a licence has been
issued shall cultivate land or herd or depasture any stock within the settlement
area.

(3) Any person who contravenes the provisions of this rule shall be
guilty of an offence.

7. (1) A licence shall be issued subject to the following conditions—

(a) the licence holder shall state that he fully understands that he is
bound by the conditions of the licence;

(b) the licence holder shall not herd or depasture a greater number of
stock than that authorized by the Settlement Officer;

(c) the licence holder shall cultivate only such area of land as is
specified in the licence;

(d) the licence holder shall comply with all such instructions as
may from time to time be given by the Settlement Officer either
communally or individually, in regard to sound farming practice,
including land management and crop and stock husbandry;

(e) the licence holder shall not dispose of any land which he is
authorized to cultivate by such licence without the prior permission
of the Chief Commissioner;

(f) the licence holder shall not, save with the prior permission of the
Settlement Officer, allow any person other than a registered person
to reside in, or to cultivate, or to herd or depasture stock in, the
settlement area;

 Trust Land CAP. 288 39Rev. 2010]

 [Subsidiary]
(g) the registered person shall take all measures in relation to his plots

and holdings as the Settlement Officer or Medical Officer of Health
may, from time to time, require for the maintenance of the health
of persons within the settlement area.

(2) Any person who contravenes any of the provisions of this rule shall
be guilty of an offence.

8. (1) The Settlement Officer, or any person authorized by him in writing
for that purpose, may uproot, graze or otherwise dispose of any crop planted
in contravention of any direction issued by the Settlement Officer under rule
7 of these Rules.

(2) No compensation shall be payable in respect of any crop which has
been so uprooted, grazed or otherwise disposed of.

9. (1) Where the Settlement Officer is satisfied that a registered person
has not complied with any of the provisions of these Rules, or of any lawful
order, direction or requirement issued thereunder, or under any other law for the
time being in force, or with the rules of good husbandry, he shall serve written
notice upon the registered person warning him to that effect, and requiring
him to take such steps, within such period, as may be specified in such notice
to remedy his default.

(2) Where the registered person has failed, on the expiration of such
period, to comply with the terms of such notice, the Settlement Officer shall, by
notice in writing, call upon the registered person to show cause, on a date to be
specified in the said notice, to the Settlement Officer and the African Advisory
Committee why his name and the names of any other registered persons, who
are authorized to occupy with him the area of land entered against his name in
the register, should not be expunged from the register.

(3) The registered person shall appear personally in answer to the notice
to show cause why his name should not be expunged from the register, and
the case shall be heard by the Settlement Officer, with at least three members
of the African Advisory Committee sitting as assessors; the Settlement Officer
shall ask the opinions of the members of the African Advisory Committee but
shall not be bound by their opinions:

Provided that, where the opinion of the majority of the members of the
African Advisory Committee differs from the opinion of the Settlement Officer,
the matter shall be referred to the council, whose decision shall be final.

(4) Where the registered person has failed to show cause to the satisfaction
of either the Settlement Officer or the council, as provided in the proviso to
paragraph (3) of this rule, his name, and the names of all other registered
persons who are authorized to occupy with him the area of land specified in
the licence issued to him, shall be expunged from the register, and he and such
other persons shall be required to remove themselves and their stock from the
area within such time as the Settlement Officer may specify.

 CAP. 288 Trust Land40 [Rev. 2010

[Subsidiary]
(5) Any registered person who is required under paragraph (4) of this rule

to remove himself from the settlement area shall be entitled to receive from the
Government compensation for any standing crops, buildings or improvements
which he is compelled to abandon, at such rates as may be fixed by a committee
of arbitration appointed under paragraph (6) of this rule.

(6) Where any registered person is required to remove himself from
the settlement area under paragraph (4) of this rule, the Settlement Officer
shall appoint a committee of arbitration consisting of himself as chairman,
an agricultural officer and a representative of the African District Council to
determine the amount of compensation to be paid to the registered person under
paragraph (5) of this rule.

10. In addition to the provisions of rule 9 of these Rules, any person who
is guilty of an offence under these Rules shall be liable to a fine not exceeding
five hundred shillings or to imprisonment for a term not exceeding three months,
or to both such fine and such imprisonment.

 SCHEDULE (r. 2)

the lambwe valley settlement area

The area of land in the South Nyanza District the boundaries whereof
are delineated on a plan signed by the Provincial Commissioner and the Acting
Chief Native Commissioner and deposited at the Settlement Officer’s Office.

THE TRUST LAND (SARORA) RULES

1. These Rules may be cited as the Trust Land (Sarora) Rules.

2. In these Rules—

“headman” means any person appointed as a headman of the settlement
area;

“register” means the register kept under rule 5 of these Rules;

“registered person” means a person whose name is entered in the
register;

“settlement area” means the area described in the Schedule to these
Rules;

“Settlement Officer” means the District Commissioner or any person
appointed by the Chairman of the Provincial Council to be in charge of the
area for the purposes of these Rules;

“stock” means any bovine, sheep, goat, mule, donkey or swine.

3. (1) The Settlement Officer shall appoint a committee to be known as
the African Advisory Committee to advise him upon the exercise of his powers,

G.N.1343/1955,
L.N. 625/1963.

 Trust Land CAP. 288 41Rev. 2010]

 [Subsidiary]
duties and functions under these Rules.

(2) Such Committee shall consist of a headman or headmen of the
settlement area and at least three other persons to be nominated by the Settlement
Officer after consultation with the registered persons in the settlement area.

4. No person, other than a registered person, shall within the settlement
area occupy any land or possess, herd or depasture any stock.

5. The Settlement Officer shall keep a register in which he shall enter
the names of Africans and such members of their families and their dependants
and such stock and such area of land for occupation by the registered person as
may be approved by the Settlement Officer.

6. (1) The Settlement Officer shall furnish to any person desirous of
being registered a copy of these Rules, for which he shall obtain a receipt, and
shall, before effecting such registration, explain the contents of these Rules and
satisfy himself that the applicant understands them.

(2) Any registered person shall have the right, subject to the provisions of
these Rules, to occupy such area of land, and to herd and depasture such number
and kinds of stock, as may be entered against his name in the register.

(3) Every registered person shall on registration and as a condition of
registration nominate a person who, in the event of the registered person’s
death, shall inherit the right to occupy the area of land allocated to the registered
person, and such beneficiary shall, if he accepts the inheritance, be subject to
the provisions of these Rules.

(4) The right of any registered person so to occupy land in the settlement
area shall be subject to the following conditions—

(a) the registered person shall make to the Sirikwa County Council such
payment as may be prescribed by the Provincial Commissioner;

(b) the registered person shall demarcate and cultivate such areas
of land within the settlement area as the Settlement Officer may
specify;

(c) the registered person shall not possess, herd or depasture within
the settlement area any stock other than such stock as are entered
against his name in the register by the Settlement Officer, and
such registered person shall if the Settlement Officer so requires
remove from the settlement area such stock as may be in excess
of the number entered against his name in the register and dispose
of them by sale:

Provided that such registered person shall not be required to
sell such excess stock if he can prove to the satisfaction of the
Settlement Officer that he can dispose of them satisfactorily in
any other manner;

 CAP. 288 Trust Land42 [Rev. 2010

[Subsidiary]
(d) the registered person shall comply with all such instructions as may,

from time to time, be given by the Settlement Officer in regard to
the branding, dipping, inoculating, herding, grazing and watering
of stock, and in regard to the production and use of manure and
compost;

(e) the registered person shall take such measures as the Settlement
Officer may direct for the preservation of the fertility of the soil
and for the prevention of erosion;

(f) the registered person shall comply with all orders from the Settlement
Officer for the eradication and control of tsetse fly, including the
felling, stumping and clearing of such trees and vegetation, as the
Settlement Officer may from time to time direct:

(g) the registered person shall comply with all such directions as the
Settlement Officer may issue in regard to the type and area of any
crops, including fodder crops or trees to be planted, and with regard
to the production of silage or hay;

(h) the registered person shall erect and maintain his dwelling and other
buildings to the satisfaction of the Settlement Officer;

(i) the registered person shall not, except with the permission of the
Settlement Officer, allow any person who is not a registered person
to reside on or to cultivate any land in the settlement area which
the registered person is authorized to occupy;

(j) the registered person shall take all measures in relation to his plots
and holdings as the Settlement Officer or the Medical Officer of
Health may, from time to time, require for the maintenance of the
health of persons within the settlement area.

7. (1) The Settlement Officer may, in writing, authorize any person named
in such writing to uproot, graze or otherwise dispose of any crop planted in wilful
contravention of any lawful order, direction or requirement given to a registered
person under rule 6 of these Rules; and no compensation shall be payable for
any crop which has been so uprooted, grazed or otherwise disposed of.

(2) The Settlement Officer may, by order in writing, authorize any
person to perform any of the acts which he himself is empowered to perform
by these Rules:

Provided that the powers conferred by paragraph (1) of rule 7 of these
Rules may not be delegated by the Settlement Officer to any other person.

8. (1) Where the Settlement Officer is satisfied that a registered person
has not complied with any of the provisions of these Rules, or of any lawful
order, direction or requirement issued thereunder, or under any other law for the
time being in force, or with the Rules of good husbandry, he shall serve written
notice upon the registered person warning him to that effect, and requiring him

 Trust Land CAP. 288 43Rev. 2010]

 [Subsidiary]
to take such steps, within such period, as may be specified in such notice to
remedy his default.

(2) Where the registered person has failed, on the expiration of such
period, to comply with the terms of such notice, the Settlement Officer shall,
by notice in writing, call upon the registered person to show cause, on a date
to be specified in the notice, to the Settlement Officer and the African Advisory
Committee why his name and the names of any other registered persons who
are authorized to occupy with him the area of land entered against his name in
the register should not be expunged from the register.

(3) The registered person shall appear personally in answer to the notice
to show cause, and the case shall be heard by the Settlement Officer, with at
least three members of the African Advisory Committee sitting as assessors;
the Settlement Officer shall ask the opinions of the members of the African
Advisory Committee but shall not be bound by their opinions:

Provided that, where the opinion of the majority of the members of the
African Advisory Committee differs from the opinion of the Settlement Officer,
the matter shall be referred to the council, whose decision shall be final.

(4) Where the registered person has failed to show cause to the satisfaction
of either the Settlement Officer or the council, as provided in the proviso to
paragraph (3) of this rule, his name, and the names of all other registered
persons who are authorized to occupy with him the area of land entered against
his name in the register, shall be expunged from the register, and he and such
other persons shall be required to remove themselves and their stock from the
area within such time as the Settlement Officer may specify.

(5) (a) Any registered person who is required, under paragraph (4) of this
rule, to remove himself from the settlement area shall be entitled to receive from
the African District Council compensation for any standing crops, buildings or
improvements which he is compelled to abandon, at such rates as may be fixed
by a committee of arbitration appointed under paragraph (6) of this rule.

(b) The African District Council shall have power to dispose of the
standing crops, buildings or improvements for which compensation has been
paid in such a manner as it sees fit, and, if such effects are sold, to credit the
sale proceeds to its own funds.

(6) Where any registered person is required to remove himself from
the settlement area under paragraph (4) of this rule, the Settlement Officer
shall appoint a committee of arbitration consisting of himself as chairman, an
agricultural officer and a representative of the Nandi African District Council
to determine the amount of compensation to be paid to the registered person
under paragraph (5) of this rule.

9. Any person who contravenes or fails to comply with any of these
Rules, or with any order, direction or requirement lawfully given thereunder,
shall be guilty of an offence.

 CAP. 288 Trust Land44 [Rev. 2010

[Subsidiary]
10. Any person who is guilty of an offence under these Rules shall be

liable to a fine not exceeding five hundred shillings or to imprisonment for a
term not exceeding three months, or to both such fine and such imprisonment,
in addition to, or in lieu of, any other penalty prescribed by these Rules.

 SCHEDULE (r. 2)

sarora settlement area

An area of land situated in the Nandi District.

Commencing at the intersection on the south-western boundary of a
portion of Government land (orig. L.R. No. 3134) of an unnamed tributary of
the Kipkarren River which tributary forms the north-western boundary of a
portion of Government land (orig. L.R. No. 7140);

thence up-stream by the course of the latter tributary in a generally
south-westerly direction to the intersection of the generally south-western
boundary of that portion;

thence continuing up-stream by the course of the aforementioned tributary
in a generally north-westerly direction to the intersection of the generally western
boundary of an unnumbered portion of Government land lying immediately
west of the portion referred to above as orig. L.R. No. 7140;

thence generally southerly by the western boundaries of that unnumbered
portion of Government land to a beacon on the generally north-western
boundary of a portion of Government land (orig. L.R. No. 6957);

thence continuing in a southerly and south-easterly direction by the
above boundary and the generally south-western boundary of that portion
to its intersection with the generally north-western boundary of a portion of
Government land (orig. L.R. No. 3159);

thence in a generally south-westerly direction by part of the latter
boundary and the western boundaries of portions of Government land (orig. L.R.
Nos. 3160 and 7489) to a beacon at the southwest corner of the latter portion;

thence easterly by the southern boundary of that portion of Government
land (orig. L.R. No. 7489) to its intersection with the generally western boundary
of that portion of Government land (orig. L.R. No. 7411);

thence generally south-westerly and south-easterly by part of the
generally western boundary and the south-western boundary of the latter portion
to a beacon at its most southerly corner;

thence continuing south-easterly by the generally southern boundary of
an unnumbered portion of Government land to the intersection of that boundary

 Trust Land CAP. 288 45Rev. 2010]

 [Subsidiary]
with the generally southern boundary of a portion of Government land (orig.
L.R. No. 3161);

thence continuing south-easterly by part of the latter boundary and the
southern boundaries of portions of Government land (orig. L.R. Nos. 3150, 3149,
3148 and 3147) to a beacon at the southeast corner of the latter portion;

thence north-easterly by the eastern boundary of the latter portion and
the eastern boundary of a portion of Government land (orig. L.R. No. 3151) and
continuing to a beacon at the most southerly corner of a portion of Government
land (orig. L.R. No. 3120);

thence north-westerly by the south-western boundaries of that portion of
Government land (orig. L.R. No. 3120) and L.R. No. 3121, the north-eastern
boundary of an unnumbered portion of Government land lying to the west,
and continuing north-westerly by the northe-astern boundary of a portion of
Government land (orig. L.R. No. 7140) to the point of commencement.

THE TRUST LAND (KAIMOSI) RULES

1. These Rules may be cited as the Trust Land (Kaimosi) Rules.

2. In these Rules—

“headman” means the person appointed to be headman of the settlement
area;

“register” means the register kept under rule 5 of these Rules;

“registered dependant” means any person whose name is entered in
the register as being a member of the family or a dependant of a registered
person;

“registered person” means any person whose name is entered in the
register, and “registered” shall be construed accordingly;

“settlement area” means the area the boundaries of which are set forth
in the First Schedule to these Rules;

“Settlement Officer” means the District Commissioner or any person
appointed by the Chairman of the Provincial Council to be in charge of the
area for the purposes of these Rules;

“stock” includes cattle, sheep, goats, horses, mules, donkeys and
swine.

3. (1) There shall be established a committee, to be known as the Kaimosi
Settlement Committee, to advise the Settlement Officer upon the proper carrying
out of the provisions of these Rules.

L.N. 20/1958,
L.N. 107/1963,
L.N. 625/1963.

 CAP. 288 Trust Land46 [Rev. 2010

[Subsidiary]

(2) The Committee shall consist of—

(a) the Settlement Officer, who shall be chairman;

(b) the headman; and

(c) not less than three persons appointed by the Settlement Officer after
consultation with the registered persons in the settlement area.

(3) The members of the committee, other than ex officio members, shall
hold office for three years, but shall be eligible for reappointment.

4. No person, other than a registered person, shall occupy any land within
the settlement area, or keep, herd or depasture any stock therein.

5. (1) The Settlement Officer shall keep a register in which shall be
entered the name of every African approved by him to be a registered person,
together with the names of his registered dependants, the details of the stock
permitted to him, the area of land which he may occupy and on which he may
depasture his stock and the name of his successor.

(2) The registration of any person shall, subject to the provisions of these
Rules, confer upon the registered person the right to occupy such area of land
and to keep, herd and depasture thereon the number and kind of stock entered
against his name in the register.

6. (1) Any person desirous of becoming a registered person shall make
application to the Settlement Officer, who shall furnish him with a copy of these
Rules and shall obtain a receipt therefor.

(2) The Settlement Officer may, in his sole discretion, if he is satisfied
that the applicant understands these Rules, approve the application and cause
the applicant’s name to be entered in the Register:

Provided that no person shall become a registered person until he has
nominated another who shall, in the event of the registered person’s death,
assume the rights and liabilities prescribed by these Rules.

(3) The Settlement Officer shall, when he approves an application to
become a registered person, inform the applicant of the number of dependants
who shall be registered as being permitted to live with him in the settlement
area, and of the number and kinds of stock which he may keep, herd or depasture
therein.

7. (1) Every registered person shall—

(a) pay to the Settlement Officer the fees specified in the Second
Schedule to these Rules;

(b) demarcate and cultivate such area of land within the settlement
area as may be specified by the Settlement Officer;

 Trust Land CAP. 288 47Rev. 2010]

 [Subsidiary]

(c) comply with all such instructions as may, from time to time, be
issued by the Settlement Officer in regard to the branding, dipping,
inoculating, herding, grazing and watering of stock and in regard to
the production and use of animal manure and compost;

(d) take such measures as the Settlement Officer may order for
the preservation of the fertility of the soil and the prevention of
erosion;

(e) declare to the Settlement Officer the natural increase of his
permitted stock and comply with any instructions issued by the
Settlement Officer as to their disposal;

(f) comply with all orders from the Settlement Officer for the
eradication and control of tsetse fly, including the felling, stumping
and clearing of such trees and vegetation as the Settlement Officer
may, from time to time, direct;

(g) comply with all such directions as the Settlement Officer may
issue in regard to the type and the area of planting of any crops,
including fodder crops or trees and with regard to the production
of silage or hay;

(h) erect and maintain his dwelling and other buildings to the
satisfaction of the Settlement Officer;

(i) take all measures in relation to his plots and holdings as the
Settlement Officer or the Medical Officer of Health may, from time
to time, require for the maintenance of the health of the inhabitants
of the settlement area; and

(j) obey all orders and instructions issued by the Settlement Officer for
the better carrying out of the provisions of these Rules.

(2) No registered person shall—

(a) keep, herd or depasture within the settlement area any stock in
excess of the number entered against his name in the register; or

(b) allow, except with written permission of the Settlement Officer, any
person, other than a registered dependant, to reside on or cultivate
any land within the settlement area which the registered person is
authorized to occupy.

(3) The Settlement Officer shall pay all fees received by him under
paragraph (1) (a) of this rule to the African District Council of Nandi.

(4) The Settlement Officer may in his discretion remit or reduce any
fee prescribed in the Second Schedule to these Rules in any individual case of
hardship or for any other good reason.

 CAP. 288 Trust Land48 [Rev. 2010

[Subsidiary]
8. (1) Where any stock in excess of the number entered against the name

of a registered person in the register, such excess stock not having been declared
under subparagraph (e) of paragraph (1) of rule 7 of these Rules, is found in the
possession or under the control of such person within the settlement area, the
Settlement Officer may order the registered person to remove such excess stock
from the settlement area within such reasonable time as he may specify.

(2) In the event of any excess stock not being removed from the settlement
area within the specified time, the Settlement Officer may seize such excess
stock and sell it and, if he thinks fit, pay the proceeds or a portion of them to
such registered person.

9. (1) The Settlement Officer may cause to be uprooted or grazed or may
otherwise dispose of any crop planted in contravention of any direction lawfully
issued under rule 7 of these Rules.

(2) No compensation shall be payable in respect of any crop so uprooted,
grazed or otherwise disposed of.

10. The Settlement Officer may, in writing under his hand, delegate to
any person by name or to the person for the time being holding any office the
exercise of any of the powers and performance of any of the duties vested in
him by these Rules:

Provided that the powers conferred by rules 6, 9 and 12 of these Rules
shall not be delegated by the Settlement Officer to any person.

11. Where it appears to the Settlement Officer that any registered person
has not complied with the provisions of these Rules or of any lawful order,
direction or requirement issued thereunder, or of any other written law for the
time being in force, he shall serve written notice upon the registered person
informing him of his apparent default and requiring him to do or to refrain from
doing within such reasonable time as may be specified in the notice all such
acts as are necessary to discontinue such default.

12. (1) Where, on the expiration of the time specified in a notice served
under rule 11 of these Rules, the registered person fails to comply with the
requirements of the notice, the Settlement Officer shall, by a further notice in
writing, call upon the registered person to show cause, on a date to be specified
in such notice, why his name and the names of his registered dependants should
not be struck off the register.

(2) Where a registered person upon whom a notice under paragraph
(1) of this rule has been served fails to show cause to the satisfaction of the
Settlement Officer (who shall be assisted by not less than three members of the
Kaimosi Settlement Committee) why his name and the names of his registered
dependants should not be struck off the register, the Settlement Officer may
thereupon order that his name and the names of his registered dependants be
struck off the register:

Provided that, where the majority of the members of the Kaimosi

 Trust Land CAP. 288 49Rev. 2010]

 [Subsidiary]
Settlement Committee disagree with the decision of the Settlement Officer, the
matter shall be referred to the council, whose decision shall be final.

(3) Where the Settlement Officer or the council, as the case may be,
has ordered that the name of any registered person and the names of his
registered dependants be struck off the register, such registered person and
his registered dependants shall, together with such registered person’s stock,
remove themselves from the settlement area within such time as the Settlement
Officer may specify, and, if they fail or neglect so to do, they may be removed
therefrom.

(4) An order by the Settlement Officer or the Provincial Commissioner
that the name of a registered person be struck off the register shall, from the
date of the making thereof, operate to extinguish all the rights and benefits
prescribed by these Rules.

(5) Where the name of a registered person has been struck off the
register, the Nandi African District Council shall, if so advised by the Kaimosi
Settlement Committee, make to such person a payment based upon the value
of the permanent improvements upon the area which that person had, before
his name was struck off the register, occupied under these Rules, and may
recover the sum so paid from any person next registered in the register as the
occupier of such land.

13. Any person who contravenes or fails to comply with the provisions of
these Rules or of any order, direction or requirement lawfully given thereunder
shall be guilty of an offence and, in addition to any other action which may be
taken under these Rules, liable to a fine not exceeding five hundred shillings
or to imprisonment for a term not exceeding two months, or to both such fine
and such imprisonment.

 FIRST SCHEDULE (r. 2)

kaImosI settlement area

An area of about 6,753 acres comprising portions originally known as
L.R. Nos. 1900/2, 6068, 1901, 1902, 6734, 6735, 6736/2, l904 and 1906 and part
of the 100-foot wide surveyed road reserve between portions originally known
as L.R. Nos. 1901 and 1902 aforesaid. The area is wholly within, and forms
part of, the Nandi Land Unit, and adjoins and lies to the east of the Kakamega
African Forest Reserve, and adjoins and lies to the south-west of the North
Nandi African Forest Reserve, and is situate approximately eight miles west of
Kapsabet Township. The boundaries of this area are as follows—

Commencing at the trigonometrical beacon Kipsogur on the common
boundary of the Nandi and Kavirondo Land Units at a point where that common
boundary meets the generally eastern boundary of the Kakamega African Forest
Reserve;

 CAP. 288 Trust Land50 [Rev. 2010

[Subsidiary]
thence by that common boundary aforesaid on a true bearing of 100° 30’

46” for a distance of 2,086.5 feet to a beacon 19 N.E.;

thence on a true bearing of 171° 57’ 20” for a distance of 7,877.1 feet
to a beacon A.aps.Eng.;

thence on a true bearing of 66° 45’ 20” for a distance of 7,351.0 feet to a
beacon Choroi on the generally western boundary of the North Nandi African
Forest Reserve;

thence on a true bearing of 166° 24’ 36” for a distance of 8,951.9 feet to
a beacon Kipkyamyuri at the northernmost corner of L.R. No. 6736/1;

thence by the north-western boundary of L.R. No. 6736/1, aforesaid, on
a true bearing of 205” 44’ 49” for a distance of 3,768.0 feet to a beacon M2;

thence continuing by the western boundary of L.R. No. 6736/1, aforesaid,
on a true bearing of 180° 30’ 10” for a distance of 410.3 feet to a beacon Ml
situate at its southernmost corner;

thence on a true bearing of 233° 24’ 50” for a distance of 3,662.1 feet
to a beacon Rd.3;

thence continuing on a true bearing of 233° 24’ 50” for a distance of
468.7 feet to a beacon Headwaters I;

thence on a true bearing of 235° 07’ 59” for a distance of 2,564.1 feet
to a beacon Headwaters II;

thence on a true bearing of 274° 20’ 58” for a distance of 6,397.8 feet
to a beacon River III;

thence on a true bearing of 318° 46’ 15” for a distance of 3,423.3 feet to
a beacon K.R.14S on the south-eastern boundary of a road reserve;

thence by a straight line crossing the road reserve on a true bearing
of approximately 300° for a distance of approximately 100 feet to a beacon
K.R.14N on the north-western boundary of the aforesaid road reserve;

thence by that road reserve boundary, to a beacon K.R.1N, through
intermediate beacons as follows—

 Distance
From beacon To beacon True bearing Feet

K.R.14N K.R.I3N 214° 30’ 39” 392.11
K.R.I3N K.R.I2N 175° 41’ 07” 682.72
K.R.I2N L 209° 52’ 46” 933.66
L K.R.8N 277° 32’ 29” 1,497.30
K.R.8N K.R.7N 345° 05’ 10” 197.53
K.R.7N K.R.6N 287° 33’ 33” 451.60
K.R.6N 1 254° 07’ 46” 57.41
1 K.R.5N 254° 07’ 46” 212.09

 Trust Land CAP. 288 51Rev. 2010]

 [Subsidiary]
K.R.5N K.R.4N 191° 23’ 29” 397.86
K.R.4N K.R.3N 146° 01’ 20” 83.40
K.R.3N K.R.2N 191° 30’ 15” 280.14
K.R.2N K.R.1N 146° 09’ 20” 299.61

thence continuing by the aforesaid road reserve boundary on a true
bearing of 168° 11’ 00” for a distance of 109.2 feet to its intersection with the
centre line of the Yala River;

thence downstream, by the centre line of the Yala River aforesaid, which,
in the vicinity of the islands, shall be taken as the centre line of the northern or
upper channel, to a point thereon where a line which bears 198° 24’ 53” and
is distant 750 feet from a beacon 13 SW, which is situate on the northern bank
of the said river, intersects it, this point of intersection being on the common
boundary of the Nandi and the Kavirondo Land Units;

thence by that common boundary of the Nandi and the Kavirondo Land
Units in a straight line to the beacon 13 SW, aforementioned;

thence continuing by that common boundary aforesaid on a true bearing
of 18° 24’ 53” for a distance of 10,298.4 feet to a beacon F.E. situate on the
generally eastern boundary of the Kakamega African Forest Reserve;

thence by that boundary of the Kakamega African Forest Reserve
coterminous with the common boundary of the Nandi and the Kavirondo
Land Units on a true bearing of 93° 42’ 22” for a distance of 5,036.8 feet to a
beacon R.B.;

thence continuing by that boundary of the Forest Reserve coterminous
with the common boundary aforesaid on a true bearing of 21° 35’ 28”, for
a distance of 12,908 feet to a trigonometrical beacon Kipsogur, the point of
commencement.

 SECOND SCHEDULE (r. 7)

fees

Sh. cts
1. Grazing fees—

(a) for each head of cattle per month 50

(b) for every three head of stock other than cattle, per month.. 50

2. Occupation fees: for each plot of land, either—

(a) per annum.. 120 00

(b) per month.. . 10 00

 CAP. 288 Trust Land52 [Rev. 2010

THE TRUST LAND (MERU CONCESSIONAL AREA) RULES

1. These Rules may be cited as the Trust Land (Meru Concessional Area)
Rules, and shall apply to the area known as the Meru Concessional Area the
boundaries of which are set out in the First Schedule to these Rules.

2. In these Rules—

“area” means the area to which these Rules apply;
“dependant” means, in relation to a licensee, his father and mother and

such of his children as are unmarried and under the age of eighteen years;

“licence” means a licence, granted under rule 4 of these Rules, to occupy
the area or any portion thereof;

“licensee” means any group, family or individual to whom a licence has
been granted, and includes any person who succeeds a licensee, or who acts for
such a successor under rule 6 of these Rules;

“register” means the register kept under paragraph (2) of rule 4 of these Rules;

 “registered dependant” means any person whose name is entered in the
register as being a dependant of a licensee;

“Settlement Officer” means the District Commissioner or any person
appointed by the Chairman of the Provincial Council to be in charge of the
area for the purposes of these Rules;

“stock” means any bull, cow, bullock, heifer, calf, ox, sheep, goat, mule,
donkey, camel or swine, and includes poultry and domestic animals.

3. Any person who possesses, herds or depastures stock otherwise than
under and in accordance with the terms of a valid licence in respect of which
he is the licensee under these Rules shall be guilty of an offence.

4. (1) Every licence shall be in the form in the Second Schedule to these
Rules, and shall be prepared in duplicate; the original shall be given to the
licensee and the duplicate to the Settlement Officer.

(2) The Settlement Officer shall keep a register in which shall be entered
the name of every licensee, together with the names of his dependants, the
details of the stock permitted to him, a description of the area which he may
occupy and in which he may depasture his stock and the name of the person
nominated as the licensee’s successor as hereinafter provided.

5. (1) Before delivering the licence to the licensee, the Settlement Officer
shall—

(a) cause these Rules to be read and explained to the applicant in a
language which he understands;

[Subsidiary]

L.N. 267/1961,
L.N. 589/1961,
L.N. 625/1963.

 Trust Land CAP. 288 53Rev. 2010]

(b) give the applicant a copy of these Rules; and

(c) obtain from the applicant in writing a receipt for the Rules, an
acknowledgement that he understands them and an undertaking
to observe them; such receipt, acknowledgement and undertaking
shall be in the form in the Third Schedule to these Rules.

(2) On delivering the licence to the licensee, the Settlement Officer shall
inform him of the number of his registered dependants and the number and kinds
of stock which he may keep, herd or depasture, and the fees and rents payable
under paragraph (a) of rule 7 of these Rules.

6. (1) Within one year of being granted a licence, the licensee may
nominate another who shall, in the event of the licensee’s death, assume the
rights and liabilities prescribed by these Rules.

(2) No person nominated as successor may succeed until he reaches the
age of eighteen years; if he has not reached that age, his family or section shall
select a person who shall act for him and shall assume the rights and liabilities
prescribed by these Rules until the successor reaches the age of eighteen years;
and if no such person is selected who is able and willing to act the licence shall
be terminated.

7. A licence shall entitle the licensee to occupy and use the land defined
therein subject to the following conditions—

(a) the licensee shall pay such dues as may be prescribed by the
Provincial Council;

(b) the licensee shall himself reside in the area and shall erect and
maintain therein a dwelling-house and any other necessary buildings
to the satisfaction of the Settlement Officer:

Provided that—

(i) such dwelling-house and outbuildings shall be built only of
temporary materials;

(ii) no compensation shall be payable to a licensee in respect
of such dwelling-house and outbuildings in the event of his
being ordered to vacate or move such dwelling-house and
outbuildings;

(c) the licensee shall not, except with the permission of the Settlement
Officer, keep, herd or depasture any stock in excess of the number
of stock entered on his licence;

(d) the licensee shall comply with all instructions which may from
time to time be given by the Settlement Officer in writing with
regard to the branding, dipping, inoculating, herding, grazing or
watering of stock, the preservation of fertility of the soil and the
prevention of soil erosion, the felling, stumping and clearing of

 [Subsidiary]

 CAP. 288 Trust Land54 [Rev. 2010

trees and vegetation and the production of silage and hay, or by the
Settlement Officer or the Medical Officer of Health in writing with
regard to the welfare, health and good discipline of the inhabitants
of the area;

(e) the licensee shall declare to the Settlement Officer the natural
increase of his permitted stock and comply with any instructions
issued by the Settlement Officer as to their disposal.

8. Any licensee who fails to comply with any of the conditions set out in
rule 7 of these Rules, or with any lawful order or instruction issued thereunder,
shall be guilty of an offence.

9. (1) Where any stock in excess of the numbers entered in the licence
which has not been declared under paragraph (e) of rule 7 of these Rules is
found in the possession or under the control of any licensee within the area, the
Settlement Officer may order the licensee to remove such excess stock from
the area within such reasonable time as he shall specify.

(2) If the licensee fails within such time to comply with such order,
the Settlement Officer may confiscate and sell such excess stock, paying the
proceeds thereof, less any expenses of the sale, to the licensee.

10. The Settlement Officer may, by order in writing, authorize any person
named in such order to perform such of the acts which he himself is authorized
by these Rules to perform, as may be specified in such order:

Provided that—

(i) an appeal shall lie to the Settlement Officer against any order
issued by a person authorized under this rule;

(ii) the power conferred by rule 5 of these Rules shall not be so
delegated.

 FIRST SCHEDULE (r. 1)

meru ConCessIonal area

That area of the Meru Land Unit commonly known as the Meru
Concessional Area contained within the following boundaries—

Commencing where the eastern boundary of Isiolo Township intersects
the main road from Isiolo to Wajir;

thence continuing northwards and westwards by that boundary to its
intersection with the Isiolo River;

thence downstream by the centre line of that river to its intersection
with the Northern Frontier District boundary in the vicinity of the old K.A.R.
Wagon Camp;

[Subsidiary]

 Trust Land CAP. 288 55Rev. 2010]

thence north-easterly by that district boundary in a straight line to the
southern of the two principal summits of Shaba Hill;

thence southerly by a straight line to a beacon on the main road from
Isiolo to Wajir twenty miles from Isiolo;

thence south-westerly by that road to the point of commencement.

 SECOND SCHEDULE (r. 4 (1))

lICenCe

Under the Trust Land (Meru Concessional Area) Rules

.., son of ..,
of the District of the Northern Province, is hereby authorized
to occupy that part of the Meru Land Unit commonly known as the Meru
Concessional Area as described in the Trust Land (Meru Concessional Area)
Rules, and to keep thereon not more than the following number of stock—

..................................... Bulls .. Cow

..................................... Oxen Sheep

..................................... Heifers Mules

..................................... Goats Camels

.................................... Donkeys [Other
 stock or domestic animals]

subject to the conditions prescribed by the Trust Land (Meru Concessional
Area) Rules.

Dated this day of, 19...............

..
Settlement Officer

In accordance with rule 5 of the said Rules, I have caused those Rules to
be read and explained to the above-named licensee in the.....................
language, which he understands.

Date..................................... ...
Settlement Officer

..

Signature or thumb-print
of licensee

..
Witness

 [Subsidiary]

 CAP. 288 Trust Land56 [Rev. 2010

 THIRD SCHEDULE (r. 5 (1))

aCknowleDgement anD unDertakIng

I,, son of, of the..........................
................District of the Northern Province, hereby acknowledge receipt of
a copy of the Trust Land (Meru Concessional Area) Rules. I have had these
Rules explained to me and 1 fully understand them and I undertake to observe
all these Rules.

Licence No. ...

Date................................... ..
 Signature or thumb-print

of licensee

..
Witness

THE TRUST LAND (IRRIGATION AREAS) RULES

1. These Rules may be cited as the Trust Land (Irrigation Areas) Rules,
and shall apply to such areas of Trust land as the Minister may, by notice in the
Gazette, declare to be irrigation areas.

2. In these Rules, except where the context otherwise requires—

“African court” means the African court having jurisdiction in the
area;

“area” means any area declared to be an irrigation area under rule 1 of
these Rules;

“authorized dependant” means, in relation to a licensee, his father and
mother, wives and such of his children as are unmarried and under the age of
eighteen years;

“committee” means an irrigation committee appointed under rule 3 of
these Rules;

“holding” means that part of an area specified in a licence;

“licence” means a licence granted under rule 4 of these Rules;

“licensee” means any person to whom a licence has been granted, and
includes any person who succeeds a licensee under rule 7 of these Rules;

“manager” means such person as may from time to time be appointed
by the Minister to be in charge of an irrigation area.

L.N. 535/1962,
L.N. 625/1963.

[Subsidiary]

 Trust Land CAP. 288 57Rev. 2010]

3. (1) The Minister may appoint a committee for any area, such
committee to be known as an irrigation committee, to be responsible for
advising the manager on the general administration of the area in accordance
with Government policy.

(2) Such committee may either be the District Agricultural Committee of
the district in which the area is situate or may be composed of such members
as the Minister may appoint.

4. Any person who resides in, carries on business in, or occupies any part
of the area or grazes any stock thereon shall, unless he is the holder of a valid
licence granted to him under these Rules by the manager with the approval of
the committee or is the authorized dependant of such licensee, be guilty of an
offence.

5. (1) Every licence shall be in the form in the First Schedule to these
Rules, and shall be prepared in duplicate; the original shall be given to the
licensee and the duplicate shall be retained by the manager.

(2) The manager shall maintain a register in which he shall enter the name
of every licensee, the number of his holding and the names of his authorized
dependants.

(3) The manager shall also maintain a separate register in which he
shall enter the name of any successor nominated by the licensee under rule 7
of these Rules, together with the number of the holding in respect of which the
successor has been nominated.

6. Before issuing a licence, the manager shall—

(a) cause these Rules to be read and explained to the licensee in a
language which he understands;

(b) give the licensee a copy of these Rules; and

(c) obtain from the licensee, in the form in the Second Schedule to
these Rules, a receipt for the Rules, an acknowledgement that he
understands them and an undertaking to observe them.

7. (1) A licensee may, at any time after the date of being granted a licence,
nominate, in writing to the manager, another person to succeed him as licensee in
the event of his death; and a licensee may at any time, in writing to the manager,
revoke or alter any such nomination which may have been made by him:

Provided that no person nominated as successor may succeed until he has
attained the apparent age of eighteen years; if he has not reached that age, his
guardian under customary law may, within one month of the licensee’s death,
and with the approval of the manager, appoint a person to act on his behalf
until the successor is of age.

(2) No person nominated as a successor may succeed without the approval

 [Subsidiary]

 CAP. 288 Trust Land58 [Rev. 2010

of the committee.

(3) The authorized dependant of a deceased licensee may, within thirty
days of his death, appeal to the African court against the nomination, under
paragraph (1) of this rule, of a successor.

(4) The authorized dependant may—

(a) where a licensee dies without having nominated a successor in
accordance with paragraph (1) of this rule; or

(b) where, under paragraph (3) of this rule, an appeal to the African
court against the nomination of a successor has been successful,

within one month of the death of the licensee or one month after the
determination of the appeal, as the case may be, nominate, in writing to the
manager, a successor who must be approved by the African court.

(5) In the event of—

(a) no person being appointed within the time prescribed in the proviso
to paragraph (1) of this rule; or

(b) no person being nominated within the time prescribed in paragraph
(4) of this rule; or

(c) any person nominated or appointed under this rule failing to
accept such nomination or appointment or failing to assume the
responsibilities inherent in such nomination or appointment within
a period of three months from the death of the licensee; or

(d) no successor being acceptable to the committee,

the holding shall be deemed to have been vacated, the licence in respect of such
holding shall terminate, and a fresh licence may be granted in accordance with
rules 5 and 6 of these Rules.

(6) In the event of a holding being deemed to have been vacated in terms
of paragraph (5) of this rule—

(a) the manager may make provision for the cultivation of any such
holding and where appropriate recover the costs from the incoming
licensee; and

(b) in accordance with rule 23 of these Rules reasonable compensation
may be paid to the authorized dependant of a licensee in respect of
any improvement to the holding effected by the licensee.

8. (1) Every licence shall be granted subject to the following
conditions—

[Subsidiary]

 Trust Land CAP. 288 59Rev. 2010]

(a) a licensee shall devote his full personal time and attention to the
cultivation and improvement of his holding and shall not, without
the permission, in writing, of the manager, allow any other person
to occupy his holding or to cultivate it on his behalf;

(b) a licensee shall maintain the boundaries of his holding in a manner
satisfactory to the manager;

(c) a licensee shall maintain at all times his holding and all field, feeder
and drainage channels to the satisfaction of the manager;

(d) a licensee shall maintain to the satisfaction of the manager all
irrigation channels and works on or serving his holding;

(e) a licensee shall cultivate his holding to the satisfaction of, and in
accordance with the crop rotation laid down by, the manager, and
shall comply with all instructions given by the manager relating to
the cultivation and irrigation of his holding;

(f) a licensee shall comply with all instructions given by the manager
with regard to good husbandry, the branding, dipping, inoculating,
herding, grazing or watering of stock, the production and use of
manure and compost, the preservation of the fertility of the soil,
the prevention of soil erosion, the planting, felling, stumping and
clearing of trees and vegetation and the production of silage and
hay;

(g) a licensee shall not hire, cause to be hired, or employ stock or
machinery for cultural operations, other than stock and machinery
owned by the manager, without prior approval, in writing, from
the manager;

(h) a licensee shall not absent himself from the area for longer than one
month without prior approval, in writing, of the manager.

(2) Any licensee who fails to comply with the conditions specified in
paragraph (1) of this rule shall be guilty of an offence.

(3) Any licensee who refuses, or without reasonable excuse fails, to
comply with any of the conditions of this rule shall, in addition to any penalty
that may be imposed under paragraph (2) of this rule, be liable to have his licence
terminated, subject to confirmation by the committee, by the manager.

9. (1) A licensee shall pay to the manager, on demand, such rates in respect
of water and other services in respect of his holding as shall be calculated in
accordance with rates prescribed by the Minister from time to time.

(2) The whole or part of any rates prescribed under paragraph (1) of
this rule may be varied or remitted by the Minister, either generally or in any
particular case, in his absolute discretion.

 [Subsidiary]

 CAP. 288 Trust Land60 [Rev. 2010

10. (1) The manager may allocate to a licensee a house to be occupied
by him within the area, or may permit a licensee to erect his own house.

(2) In either event it shall be the duty of the licensee to maintain his
house and precincts to the satisfaction of the manager, and if the manager is
dissatisfied with the condition of the house or precincts he may give written
notice to the licensee of the repairs which he considers necessary and specify
a reasonable time within which they must be completed.

(3) If the licensee fails to complete such repairs within the time specified
and to the satisfaction of the manager, the manager may cause such repairs to
be carried out and may recover the cost thereof from the licensee.

(4) The licensee may not occupy any house other than that allocated to
him without prior permission, in writing, from the manager.

(5) A licensee shall not construct buildings or other works of any kind on
his holding or elsewhere in the area without the prior consent, in writing, of the
manager. In the event of his having erected a structure or building without such
consent, the manager may direct, in writing, that the structure be removed and
the land returned to its original state. If the licensee fails to comply with this
direction within one month, the manager may enter the building or structure
for the purpose of demolition. Any expenses incurred by the manager for the
removal of the building or structure may be recovered from the licensee.

11. (1) If a licensee is sentenced to imprisonment for a term of six months
or more, his licence may be terminated forthwith.

(2) If a licence is terminated under paragraph (1) of this rule, a successor
may be nominated or appointed in accordance with rule 7 of these Rules.

12. The manager shall have power to order the destruction of any crops
planted in contravention of his instructions or of the provisions of these Rules
and to recover the expenses incurred from the licensee. No compensation shall
be payable in respect of crops so destroyed.

13. If, in the opinion of the manager, it would be beneficial to a licensee’s
crops or to all the licensees in the area to cultivate by machinery, or to apply
fertilizers, or manure, or to treat any crops or stocks in any way to protect them
against disease, pests, or damage of any kind, then the manager may do so and
recover the costs thereof from the licensee or licensees.

14. As soon as each crop has been harvested the licensee shall deliver
it, other than such portion as he may wish to retain for his own consumption
and that of his authorized dependants living with him, to the manager at a
collecting station to be appointed by the manager, or shall otherwise dispose
of it in accordance with the instructions of the manager.

15. (1) The manager may, when necessary, collect, process and market
the crops delivered to him under rule 14 of these Rules and may arrange for
the sale of such crops, in which event he shall give the licensees details of the
sales of all such crops as soon as possible.

[Subsidiary]

 Trust Land CAP. 288 61Rev. 2010]

(2) The manager shall not be obliged to keep or sell the crops of individual
licensees separately.

16. (1) A licensee shall not keep on his holding any stock other than those
specified in his licence and shall declare to the manager annually the natural
increase in such stock and shall comply with any instructions issued by the
manager as to their disposal.

(2) A licensee who fails to comply with the provisions of paragraph (1)
of this rule, or with any instructions issued by the manager thereunder, shall
be guilty of an offence, and where any additional undeclared stock is found in
the possession of a licensee within the area, the manager may order a licensee
to remove such additional stock from the area forthwith.

(3) If a licensee fails to remove his additional stock in accordance
with an order to that effect given by the manager under paragraph (2) of this
rule, the manager may confiscate and sell such additional stock, paying the
proceeds thereof, less any expenses incurred by such confiscation and sale, to
the licensee.

17. (1) If, in the opinion of the manager, a licensee has been negligent in
the use of his land, the use of irrigation water or the cultivation of his crops, the
manager may direct him to take such steps as the manager may specify to remedy
the effects of such negligence, and, in the event of a licensee failing to comply
with any such directions, the manager may take such measures as he considers
necessary to safeguard the crop and to preserve the holding and irrigation water,
and may recover the costs of any such measures from the licensee.

(2) If a licensee is absent owing to illness or any other reason, the manager
may take such measures as he considers necessary to safeguard the crop and
to preserve the holding and irrigation water, and may recover the costs of any
such measures from the licensee.

18. A licensee shall not permit any of his stock to be upon any part of
the area which is closed to stock or to cause damage to any crops or water
installations or communications or other property, and shall be liable to pay
the cost of the repair of any damage so caused.

19. (1) Any licensee who wilfully or negligently causes damage or causes
to be damaged any road, bridge, or culvert within the area shall be guilty of
an offence.

(2) The manager may, where such damage has been caused by a licensee,
repair any such damage and shall recover the cost of the repairs to such damage
from the licensee.

20. The manager may deduct from the proceeds of the sale, under rules
15 and 16 of these Rules, of any crops or stock belonging to a licensee—

(a) the costs or expenses incurred by the manager—

 [Subsidiary]

 CAP. 288 Trust Land62 [Rev. 2010

(i) in the making of provisions for the cultivation of any holding
under rule 7 (6) (a) of these Rules;

(ii) in the removal of any building or structure or repairs carried
out to any house under rule 10 of these Rules;

(iii) in the destruction of any crops under rule 12 of these Rules;

(iv) in providing manure, fertilizers, insecticides or any agricultural
operations under rule 13 of these Rules;

(v) in the collecting, processing and marketing of crops under rule
15 of these Rules;

(vi) in remedying the negligence or safeguarding crops or preserving
the holding under rule 17 of these Rules;

(vii) in repairing any damage caused by stock under rule 18 of
these Rules;

(viii) in repairing damage under rule 19 (2) of these Rules; and

(b) any amounts due for rates payable under rule 9 of these Rules, any
outstanding amount of any advance made to such licensee for the
purpose of the cultivation, irrigation or other improvement of his
holding, and such charges as may be agreed to by the Minister on
the recommendation of the committee.

21. Any person who causes any motor vehicle to be driven within the
area over any road other than a public road within the meaning of the Public
Roads and Roads of Access Act unless he is in possession of a permit issued by
the manager, and unless he complies with all conditions made on such permit
by the manager, shall be guilty of an offence.

22. (1) Where the manager is satisfied that a licensee has failed to
comply with any of the provisions of these Rules or with any instructions
given thereunder or under any other law for the time being in force, he may
serve a notice in writing on the licensee requiring him to comply with the said
provisions, instructions or rules within such time as is specified in the notice.

(2) If the licensee fails within such time to comply with the requirements
of such notice, the manager may, by notice in writing, call upon the licensee
to show good cause, by a date specified in the notice, why his licence should
not be terminated.

(3) If the licensee fails to show good cause as aforesaid to the satisfaction
of the manager, the manager may, with the approval of the committee, give notice
in writing to the licensee requiring him to remove himself, his dependants and
his stock from the area within a period specified in such notice.

(4) A licensee who is given notice under paragraph (3) of this rule may,

Cap. 399.

[Subsidiary]

 Trust Land CAP. 288 63Rev. 2010]

within twenty-eight days of such notice, appeal in writing to the Minister whose
decision shall be final.

(5) If there is no appeal, the licence shall be deemed to have terminated
on the date specified in the notice.

(6) If there is an unsuccessful appeal, the licence shall terminate on such
date as the Minister may specify.

(7) Any person whose licence has been terminated under this rule and
who fails to comply with the terms of the notice given him shall be guilty of
an offence.

23. Where any licence is terminated in accordance with any of
the provisions of these Rules, a board consisting of the manager and one
representative of both the outgoing and the incoming licensees, shall assess
the amount, if any, due to the outgoing licensee or his dependants in respect of
capital and labour expended by him in improving the holding, and the manager
shall make arrangements for the payment of such amount by the incoming
licensee within such time as the manager considers reasonable.

24. The manager shall have power, in the event of any emergency, to
order all licensees to undertake emergency repair work in any part of the area,
and any licensee who refuses to obey any such order by the manager shall be
guilty of an offence.

25. Subject to the provisions of rules 7, 8, 11 and 22 of these Rules, every
licence shall be valid for a period of one year and from year to year thereafter,
but may be terminated at any time—

(a) by the licensee giving to the manager six months’ notice in writing
of his intention to surrender his licence;

(b) by the manager, on the instruction of the Minister, giving to the
licensee 12 months’ notice in writing of his intention to terminate
the licence.

26. Any person who—

(a) unlawfully interferes with the flow of irrigation water in canals or
the opening or closing of control gates within the area;

(b) makes unlawful use of irrigation water by taking irrigation water
out of turn or otherwise;

(c) refuses to permit the authorized passage of irrigation water across
his holding;

(d) wilfully damages or obstructs canals or control works; or

(e) refuses to accept or drain off irrigation water when required to
do so,

 [Subsidiary]

 CAP. 288 Trust Land64 [Rev. 2010

shall be guilty of an offence.

27. (1) Any person who is guilty of an offence under these Rules shall be
liable to a fine not exceeding two thousand shillings or to imprisonment for a
term not exceeding two months, or to both such fine and such imprisonment.

(2) Where any person is convicted of an offence under rule 4 or rule
22 (7) of these Rules, the court may, in addition to any penalty which it may
impose, authorize any administrative officer or police officer to cause such
person, together with his dependants and property, if any, to be removed from
the area.

 FIRST SCHEDULE (r. 5)

the trust lanD (IrrIgatIon areas) rules

Licence No. ..

……………………...........………… son of ...,
of the district of theProvince, is hereby authorized
to occupy holding No.of the................................
irrigation area for the period from the day of, 19.....,
to the day of, 19....., and from year to year thereafter
unless sooner terminated in accordance with the provisions of the above Rules,
and to keep thereon not more than the following number of stock—

.. bovines

.. sheep

.. goats

.. mules

... donkeys

…………......................…………. [other stock]

……..............……………………..

subject to the conditions prescribed by the above Rules.

Dated this day of, 19....................

..
Manager

In accordance with rule 6 of the above Rules, I have caused the Rules to be
read and explained to the above-named licensee in the ..
language, which he understands.

..
Manager

[Subsidiary]

 Trust Land CAP. 288 65Rev. 2010]

 SECOND SCHEDULE (r. 6)

I, .., son of ..,
of thedistrict of the..................................
Province, hereby acknowledge receipt of a copy of the Trust Land (Irrigation
Areas) Rules. I have had these Rules explained to me and I fully understand
them and I undertake to observe them and to pay all sums of money payable
by me.

..
Signature or thumb-print of licensee

..
 Witness

..

 Date

Areas declared to be irrigation areas under rule 1 of the above Rules

The following areas are declared under rule 1 of the Trust Land (Irrigation
Areas) Rules to be irrigation areas—

(a) the area known as the Perkerra Irrigation Area in the Baringo

District, the boundaries whereof are set out in the Schedule to
a setting apart Notice published as Gazette Notice No. 4643 of
1959;

(b) the area known as the Mwea / Tebere Irrigation Area in the Embu
District, the boundaries whereof are set out in the Schedules to
setting apart Notices published as Gazette Notices Nos. 3090,
3093, 3095, 3096, 3097, 3098, 3099, 3100, 3101, 3102 and 3103
of 1960.

Rules made under section 64 of the Government Lands Act, Cap. 280, and
deemed to have been made under section 65

THE TRUST LAND (NORTH YATTA, YATTA PLATEAU
AND ITHANGA) RULES

1. These Rules may be cited as the Trust Land (North Yatta, Yatta Plateau
and Ithanga) Rules, and shall apply to the areas which on the 31st May, 1963,
constituted the North Yatta Special Reserve, the Yatta Plateau Special Reserve
and the Ithanga Special Reserve, and were then defined in the Fourth Schedule
to the Government Lands Act.

2. In these Rules, except where the context otherwise requires—

“African Advisory Committee” means the Committee appointed under
paragraph (1) of rule 3 of these Rules;

L.N. 536/1962.

L.N. 536/1962.

L.N. 181/1959,
L.N. 478/1960,
L.N. 625/1963.

Cap. 280.

 [Subsidiary]

 CAP. 288 Trust Land66 [Rev. 2010

“area” means any of the areas to which these Rules apply;

“dependant” means, in relation to a licensee, his father and mother and
such of his children as are unmarried and under the age of eighteen years;

“licence” means a licence, granted under rule 4 of these Rules, to occupy
the area or any portion thereof;

“licensee” means any group, family or individual to whom a licence has
been granted, and includes any person who succeeds a licensee, or who acts for
such successor, under rule 7 of these Rules;

“register” means the register maintained in accordance with paragraph
(2) of rule 5 of these Rules;

“registered dependant” means any person whose name is entered in the
register as being a dependant of a licensee;

“Settlement Officer” means the District Commissioner or any person
appointed by the Chairman of the Provincial Council to be in charge of the
area for the purposes of these Rules;

“stock” means any bull, cow, bullock, heifer, calf, ox, sheep, goat, mule,
donkey or swine, and includes poultry and domestic animals.

3. (1) The Settlement Officer shall appoint a committee, to be known as
the African Advisory Committee, to advise him upon the exercise of his powers,
duties and functions under rules 12 and 13 of these Rules.

(2) The African Advisory Committee shall consist of—

(a) one or more chiefs or sub-chiefs appointed under the Chief’s
Authority Act and selected by the Settlement Officer; and

(b) not less than three other persons selected by the Settlement Officer
in consultation with the licensees or such of them as he deems it
practicable to consult:

Provided that if the Settlement Officer so decides the Committee shall
consist only of the persons referred to in subparagraph (b) of this paragraph.

4. Any person who occupies land or who possesses, herds or depastures
stock otherwise than under and in accordance with the terms of a valid licence
granted by the Settlement Officer in respect of which he is the licensee shall
be guilty of an offence.

5. (1) Every licence shall be in the form in the First Schedule to these
Rules, and shall be prepared in duplicate; the original shall be given to the
licensee and the duplicate to the Settlement Officer.

Cap.128.

[Subsidiary]

 Trust Land CAP. 288 67Rev. 2010]

(2) The Settlement Officer shall maintain a register in which shall be
entered the name of every licensee, together with the names of his dependants,
the details of the stock permitted to him, the number of the plot which he may
occupy and on which he may depasture his stock and the name of the person
nominated as the licensee’s successor as hereinafter provided.

6. (1) Before delivering the licence to the licensee, the Settlement Officer
shall—

(a) cause these Rules to be read and explained to the applicant in a
language which he understands;

(b) give the applicant a copy of these Rules; and

(c) obtain from the applicant in writing a receipt for the Rules, an
acknowledgement that he understands them and an undertaking to
observe them; such receipt, acknowledgement and undertaking shall
be in the form set out in the Second Schedule to these Rules.

(2) On delivering the licence to the licensee, the Settlement Officer shall
inform him of the number of his registered dependants and the number and kinds
of stock which he may keep, herd or depasture, and the fees and rents payable
under paragraph (a) of rule 8 of these Rules.

7. (1) Within one year of being granted a licence, the licensee may
nominate another who shall, in the event of the licensee’s death, assume the
rights and liabilities prescribed by these Rules.

(2) No person nominated as successor may succeed until he reaches the
age of eighteen years; if he has not reached that age, his family or clan shall
select a person who shall act for him and shall assume the rights and liabilities
prescribed by these Rules until the successor reaches the age of eighteen years;
and if no such person is selected who is able and willing to act the licence shall
be terminated.

(3) No person nominated as a successor may succeed without the approval
of the African Advisory Committee.

8. A licence shall entitle the licensee to occupy the land defined therein
for the remainder of his life, and thereafter his nominated successor for the
remainder of his life, subject to the following conditions—

(a) the licensee shall pay such dues as may be prescribed by the
Provincial Commissioner;

(b) the licensee shall demarcate and maintain the boundaries of his
plot to the satisfaction of the Settlement Officer;

(c) the licensee shall himself reside on the plot, and shall erect
and maintain thereon a dwelling-house and any other necessary
buildings to the satisfaction of the Settlement Officer;

 [Subsidiary]

 CAP. 288 Trust Land68 [Rev. 2010

(d) the licensee shall not, except with the permission of the Settlement
Officer, allow any person who is not his wife or registered dependant
to reside on, cultivate, graze or otherwise use his plot;

(e) except with the permission of the Settlement Officer, the licensee
shall not cultivate any land, or depasture any stock on any land,
within the area, except the plot of land defined in his licence;

(f) the licensee shall not, except with the permission of the Settlement
Officer, keep, herd or depasture on his plot any stock in excess of
the numbers of stock entered on his licence;

(g) the licensee shall comply with all instructions which may from
time to time be given by the Settlement Officer with regard to
the branding, dipping, inoculating, herding, grazing or watering
of stock, the production and use of manure and compost, the
preservation of fertility of the soil and the prevention of soil erosion,
the felling, stumping and clearing of trees and vegetation, the type
and area of any crops to be planted (including fodder crops and
trees) and the production of silage and hay, or by the Settlement
Officer or the Medical Officer of Health with regard to the welfare,
health and good discipline of the inhabitants of the area;

(h) the licensee shall declare to the Settlement Officer the natural
increase of his permitted stock and comply with any instructions
issued by the Settlement Officer as to their disposal.

9. Any licensee who fails to comply with any of the conditions set out in
rule 8 of these Rules, or with any lawful order or instruction issued thereunder,
shall be guilty of an offence.

10. (1) Where any stock in excess of the numbers entered in the licence,
which has not been declared under paragraph (h) of rule 8 of these Rules, is
found in the possession or under the control of any licensee within the area, the
Settlement Officer may order the licensee to remove such excess stock from
the area within such reasonable time as he shall specify.

(2) If the licensee fails within such time to comply with such order,
the Settlement Officer may confiscate and sell such excess stock, paying the
proceeds thereof, less any expenses of the sale, to the licensee.

11. The Settlement Officer may in writing authorize any person named
in such writing to uproot, graze or otherwise dispose of any crop planted in
wilful contravention of any instruction given to a licensee under paragraph (g)
of rule 8 of these Rules; and no compensation shall be payable for any crop
which has been so uprooted, grazed or otherwise disposed of.

12. (1) Where the Settlement Officer is satisfied that a licensee has failed
to comply with the provisions of any of these Rules, or of any instruction given
thereunder or under any other law for the time being in force, or with the terms

[Subsidiary]

 Trust Land CAP. 288 69Rev. 2010]

of his licence or with the rules of good husbandry, he may serve a written notice
of such failure upon the licensee requiring him to do such things to comply
with the said provisions, terms or rules within such time as is specified in the
notice.

(2) If the licensee fails within such time to comply with the terms of such
notice, the Settlement Officer may, by notice in writing, call upon the licensee
to show cause, on a date specified in the notice, to the Settlement Officer why
his licence should not be terminated.

(3) The licensee shall appear personally on such date before the
Settlement Officer sitting with at least three members of the African Advisory
Committee as assessors; the Settlement Officer shall consult the assessors but
shall not be bound by their opinions:

Provided that, where the opinion of the majority of the assessors differs
from that of the Settlement Officer, or if the licensee so requests, the matter
shall be referred to the council whose decision shall be final.

(4) If the licensee fails to show cause to the satisfaction of the Settlement
Officer, or, if the matter is referred to the council, to the satisfaction of the
council, the licence shall, or if the licensee has been convicted of a cognizable
offence under any other law for the time being in force the licence may, be
terminated by the Settlement Officer.

(5) Where the Settlement Officer terminates a licence under paragraph
(4) of this rule, he shall inform the licensee accordingly, and shall give to him
notice in writing requiring him to remove himself, his dependants and his stock
from the area within a period specified therein; such notice shall operate to
extinguish all rights and benefits of the licensee under these Rules.

13. (1) Any licensee who is required under rule 12 of these Rules to
remove himself from the area shall be entitled to receive from the Settlement
Officer such compensation for crops which he cannot harvest and for buildings
and improvements on the land as may be assessed by a Committee of Arbitration
appointed under paragraph (2) of this rule.

(2) Where any claim for compensation arises under paragraph (1) of this
rule, the Settlement Officer shall appoint a Committee of Arbitration consisting
of himself as chairman, an Agricultural Officer and a member of the African
Advisory Committee, to determine the compensation to be paid.

(3) The Settlement Officer may dispose of any crops, building or
improvements for which compensation has been paid in such manner as he
thinks fit, and may recover the amount of the compensation or part thereof from
the next licensee licensed to occupy the land.

14. The Settlement Officer may, by order in writing, authorize any person
named in such order to perform such of the acts which he himself is authorized
by these Rules to perform, as may be specified in such order:

Provided that—

 [Subsidiary]

 CAP. 288 Trust Land70 [Rev. 2010

(i) an appeal shall lie to the Settlement Officer against any order
issued by a person authorized under this rule;

(ii) the power conferred by rules 6, 11, 12, 13 and 15 of these Rules
shall not be so delegated.

15. Notwithstanding the foregoing provisions of these Rules, the
Settlement Officer may, on the instruction of the council and on giving not
less than six months’ notice of his intention so to do, terminate a licence, and
the council shall pay in respect of such termination compensation for buildings
and improvements and for any crops planted before the giving of such notice
which the licensee by such termination is prevented from harvesting, such
compensation to be assessed in accordance with rule 13 of these Rules.

16. Any moneys accruing from the sale of stock or crops under these
Rules shall, after deducting any expenses entailed, be utilized in such manner
as the Minister may direct.

 FIRST SCHEDULE (r. 5)

lICenCe

No.

Under the Trust Land (North Yatta, Yatta Plateau and Ithanga) Rules

.........................., son of ..,
of, is hereby authorized to occupy Plot No.
of the .. Special Reserve, and to keep thereon not
more than the following number of stock—

.. Bovines

.. Sheep

.. Goats

.. Mules

.. Donkeys

.. [Other stock or domestic animals],

subject to the conditions prescribed by the Trust Land (North Yatta,Yatta
Plateau and Ithanga) Rules.

Dated this day of, 19....

..
Settlement Officer

In accordance with rule 6 of the said Rules, I have caused
those Rules to be read and explained to the above-named licensee in
the... language, which he understands.

Date
Settlement Officer

[Subsidiary]

 Trust Land CAP. 288 71Rev. 2010]

...
Signature or thumb-print

of licensee

...
Witness

 SECOND SCHEDULE (r. 6 (1) (c))

aCknowleDgement anD unDertakIng

I, .., son of...
...., of ..., hereby acknowledge receipt of a copy
of the Trust Land (North Yatta, Yatta Plateau and Ithanga) Rules. I have had
these Rules explained to me and I fully understand them and I undertake to
observe all these Rules.

Licence No.

Date
Signature or thumb-print

of licensee

...
Witness

THE TRUST LAND (ISIOLO) RULES

1. These Rules may be cited as the Trust Land (Isiolo) Rules, and shall
apply to the area which on the 31st May, 1963, constituted the Isiolo Special
Leasehold Area and was then defined in the Sixth Schedule to the Government
Lands Act (hereinafter referred to as the area).

2. In these Rules, except where the context otherwise requires—

“dependant” means, in relation to a licensee, his father and mother and
such of his children as are unmarried and under the age of eighteen years;

“licence” means a licence, granted under paragraph (1) of rule 4 of these
Rules, to occupy the area or any portion thereof;

“licensee” means any group, family or individual to whom a licence has
been granted, and includes any person who succeeds a licensee, or who acts for
such successor under rule 6 of these Rules;

“register” means the register maintained in accordance with paragraph
(2) of rule 4 of these Rules;

“registered dependant” means any person whose name is entered in the
register as being a dependant of a licensee;

L.N. 68/1961,
L.N. 625/1963.

Cap. 280.

 [Subsidiary]

 CAP. 288 Trust Land72 [Rev. 2010

“Settlement Officer” means the District Commissioner or any person
appointed by the Chairman of the Provincial Council to be in charge of the
area for the purposes of these Rules;

“stock” means any bull, cow, bullock, heifer, calf, ox, sheep, goat, mule,
donkey, camel or swine, and includes poultry and domestic animals.

3. Any person who occupies land or who possesses, herds or depastures
stock otherwise than under and in accordance with the terms of a valid licence
in respect of which he is the licensee under these Rules shall be guilty of an
offence.

4. (1) Every licence shall be in the form in the First Schedule to these
Rules and shall be prepared in duplicate; the original shall be given to the
licensee and the duplicate to the Settlement Officer.

(2) The Settlement Officer shall maintain a register in which shall be
entered the name of every licensee, together with the names of his dependants,
the details of the stock permitted to him, a description of the area which he may
occupy and in which he may depasture his stock and the name of the person
nominated as the licensee’s successor as hereinafter provided.

5. (1) Before delivering the licence to the licensee, the Settlement Officer
shall—

(a) cause these Rules to be read and explained to the applicant in a
language which he understands;

(b) give the applicant a copy of these Rules; and

(c) obtain from the applicant in writing a receipt for the Rules, an
acknowledgement that he understands them and an undertaking to
observe them; such receipt, acknowledgement and undertaking shall
be in the form in the Second Schedule to these Rules.

(2) On delivering the licence to the licensee, the Settlement Officer shall
inform him of the number of his registered dependants and the number and kinds
of stock which he may keep, herd or depasture, and the fees and rents payable
under paragraph (a) of rule 7 of these Rules.

6. (1) Within one year of being granted a licence, the licensee may
nominate another who shall, in the event of the licensee’s death, assume the
rights and liabilities prescribed by these Rules.

(2) No person nominated as successor may succeed until he reaches the
age of eighteen years; if he has not reached that age, his family or section shall
select a person who shall act for him and shall assume the rights and liabilities
prescribed by these Rules until the successor reaches the age of eighteen years;
and if no such person is selected who is able and willing to act the licence shall
be terminated.

[Subsidiary]

 Trust Land CAP. 288 73Rev. 2010]

7. A licence shall entitle the licensee to occupy and use the land defined
therein subject to the following conditions—

(a) the licensee shall pay such dues as may be prescribed by the
Provincial Commissioner;

(b) the licensee shall himself reside in the area, and shall erect and
maintain therein a dwelling-house and any other necessary buildings
to the satisfaction of the Settlement Officer;

(c) the licensee shall not, except with the permission of the Settlement
Officer, keep, herd or depasture any stock in excess of the numbers
of stock entered on his licence;

(d) the licensee shall comply with all instructions which may from
time to time be given by the Settlement Officer in writing with
regard to the branding, dipping, inoculating, herding, grazing or
watering of stock, the preservation of fertility of the soil and the
prevention of soil erosion, the felling, stumping and clearing of
trees and vegetation, and the production of silage and hay, or by the
Settlement Officer or the Medical Officer of Health in writing with
regard to the welfare, health and good discipline of the inhabitants
of the area;

(e) the licensee shall declare to the Settlement Officer the natural
increase of his permitted stock and comply with any instructions
issued by the Settlement Officer as to their disposal.

8. Any licensee who fails to comply with any of the conditions set out in
rule 7 of these Rules, or with any lawful order or instruction issued thereunder,
shall be guilty of an offence.

9. (1) Where any stock in excess of the numbers entered in the licence,
which has not been declared under paragraph (e) of rule 7 of these Rules, is
found in the possession or under the control of any licensee within the area, the
Settlement Officer may order the licensee to remove such excess stock from
the area within such reasonable time as he shall specify.

(2) If the licensee fails within such time to comply with such order,
the Settlement Officer may confiscate and sell such excess stock, paying the
proceeds thereof, less any expenses of the sale, to the licensee.

10. The Settlement Officer may, by order in writing, authorize any person
named in such order to perform such of the acts which he himself is authorized
by these Rules to perform, as may be specified in such order:

Provided that—

(i) an appeal shall lie to the Settlement Officer against any order
issued by a person authorized under this rule;

(ii) the power conferred by rule 5 of these Rules shall not be so
delegated.

 [Subsidiary]

 CAP. 288 Trust Land74 [Rev. 2010

 FIRST SCHEDULE (r. 4 (1))

lICenCe

No. …………............

Under the Trust Land (Isiolo) Rules

..., son of ..,
of, is hereby authorized to occupy the Isiolo Special
Leasehold Area as described in the Sixth Schedule to the Government Lands
Act and to keep thereon not more than the following number of stock—

................................ Bulls Cows

................................ Oxen Sheep

................................ Heifers Mules

................................ Goats Camels

................................ Donkeys [Other stock
 or domestic animals],

subject to the conditions prescribed by the Trust Land (Isiolo) Rules.

Dated this day of, 19.....

...
Settlement Officer

In accordance with rule 5 of the said Rules, I have caused those Rules to be
read and explained to the above-named licensee in the ..
language, which he understands.

Date
Settlement Officer

...
Signature or thumb-print

of licensee

...
Witness

[Subsidiary]

 Trust Land CAP. 288 75Rev. 2010]

 SECOND SCHEDULE (r. 5 (1))

aCknowleDgement anD unDertakIng

I, ..., son of ..,
of ..., hereby acknowledge receipt of a copy of the
Trust Land (Isiolo) Rules. I have had these Rules explained to me and I fully
understand them and I undertake to observe all these Rules.

Licence No....................................

Date
Signature or thumb-print

of licensee

..
Witness

THE TRUST LAND (OLENGURUONE) RULES

1. These Rules may be cited as the Trust Land (Olenguruone) Rules, and
shall apply to the area which on the 31st May, 1963, constituted the Olenguruone
Special Settlement Area and was then defined in the Seventh Schedule to the
Government Lands Act (hereinafter referred to as the area).

2. In these Rules, except where the context otherwise requires—

“African Advisory Committee” means the Committee appointed under
paragraph (1) of rule 3 of these Rules;

“dependant” means, in relation to a licensee, his father and mother and
such of his children as are unmarried and under the age of eighteen years;

“licence” means a special settlement licence, granted under rule 5 of
these Rules, to occupy the area or any portion thereof;

“licensee” means any group, family or individual to whom a licence has
been granted, and includes any person who succeeds a licensee, or who acts for
such successor, under rule 7 of these Rules;

“register” means the register maintained under paragraph (2) of rule 5
of these Rules;

“registered dependant” means any person whose name is entered in the
register as being a dependant of a licensee;

“Settlement Officer” means the District Commissioner or any person
appointed by the Chairman of the Provincial Council to be in charge of the
area for the purposes of these Rules;

L.N. 2/1959,
L.N. 480/1960,
L.N. 625/1963.

 [Subsidiary]

 CAP. 288 Trust Land76 [Rev. 2010

“stock” means any bull, cow, bullock, heifer, calf, ox, sheep, goat, mule,
donkey or swine, and includes poultry and domestic animals.

3. (1) The Settlement Officer shall appoint a committee, to be known as
the African Advisory Committee, to advise him upon the exercise of his powers,
duties and functions under rules 12 and 13 of these Rules.

(2) The African Advisory Committee shall consist of—

(a) one or more chiefs or sub-chiefs appointed under the Chief’s
Authority Act and selected by the Settlement Officer; and

(b) not less than three other persons selected by the Settlement Officer
in consultation with the licensees or such of them as he deems it
practicable to consult:

Provided that if the Settlement Officer so decides the Committee shall
consist only of the persons referred to in subparagraph (b) of this paragraph.

4. Any person who occupies land or who possesses, herds or depastures
stock otherwise than under and in accordance with the terms of a valid licence
in respect of which he is the licensee under these Rules shall be guilty of an
offence.

5. (1) Every licence shall be in the form in the First Schedule to these
Rules, and shall be prepared in duplicate; the original shall be given to the
licensee and the duplicate to the Settlement Officer.

(2) The Settlement Officer shall maintain a register in which shall be
entered the name of every licensee, together with the names of his dependants,
the details of the stock permitted to him, the number of the plot which he may
occupy and on which he may depasture his stock and the name of the person
nominated as the licensee’s successor as hereinafter provided.

6. (1) Before delivering the licence to the licensee, the Settlement Officer
shall—

(a) cause these Rules to be read and explained to the applicant in a
language which he understands;

(b) give the applicant a copy of these Rules; and

(c) obtain from the applicant in writing a receipt for the Rules, an
acknowledgement that he understands them and an undertaking to
observe them; such receipt, acknowledgement and undertaking shall
be in the form in the Second Schedule to these Rules.

(2) On delivering the licence to the licensee, the Settlement Officer shall
inform him of the number of his registered dependants and the number and kinds
of stock which he may keep, herd or depasture, and the fees and rents payable
under paragraph (a) of rule 8 of these Rules.

Cap. 128.

[Subsidiary]

 Trust Land CAP. 288 77Rev. 2010]

7. (1) Within one year of being granted a licence, the licensee may
nominate another who shall, in the event of the licensee’s death, assume the
rights and liabilities prescribed by these Rules.

(2) No person nominated as successor may succeed until he reaches the
age of eighteen years; if he has not reached that age, his family or clan shall
select a person who shall act for him and shall assume the rights and liabilities
prescribed by these Rules until the successor reaches the age of eighteen years;
and, if no such person is selected who is able and willing to act, the licence
shall be terminated.

(3) No person nominated as a successor may succeed without the approval
of the African Advisory Committee.

8. A licence shall entitle the licensee to occupy the land defined therein
for the remainder of his life, and thereafter his nominated successor for the
remainder of his life, subject to the following conditions—

(a) the licensee shall pay such dues as may be prescribed by the
Provincial Council;

(b) the licensee shall demarcate and maintain the boundaries of his
plot to the satisfaction of the Settlement Officer;

(c) the licensee shall himself reside on the plot, and shall erect
and maintain thereon a dwelling-house and any other necessary
buildings to the satisfaction of the Settlement Officer;

(d) the licensee shall not, except with the permission of the Settlement
Officer, allow any person who is not his wife or registered dependant
to reside on, cultivate, graze or otherwise use his plot;

(e) except with the permission of the Settlement Officer, the licensee
shall not cultivate any land, or depasture any stock on any land,
within the area, except the plot of land defined in his licence;

(f) the licensee shall not, except with the permission of the Settlement
Officer, keep, herd or depasture on his plot any stock in excess of
the numbers of stock entered on his licence;

(g) the licensee shall comply with all instructions which may from
time to time be given by the Settlement Officer with regard to
the branding, dipping, inoculating, herding, grazing, castrating or
watering of stock, the production and use of manure and compost,
the preservation of fertility of the soil and the prevention of soil
erosion, the felling, stumping and clearing of trees and vegetation,
the type and area of any crops to be planted (including fodder crops
and trees) and the production of silage and hay, or by the Settlement
Officer or the Medical Officer of Health with regard to the welfare,
health and good discipline of the inhabitants of the area;

 [Subsidiary]

 CAP. 288 Trust Land78 [Rev. 2010

(h) the licensee shall declare to the Settlement Officer the natural
increase of his permitted stock and comply with any instructions
issued by the Settlement Officer as to their disposal.

9. Any licensee who fails to comply with any of the conditions set out in
rule 8 of these Rules, or with any lawful order or instruction issued thereunder,
shall be guilty of an offence.

10. (1) Where any stock in excess of the numbers entered in the licence,
which has not been declared under the provisions of paragraph (h) of rule 8
of these Rules, is found in the possession or under the control of any licensee
within the area, the Settlement Officer may order the licensee to remove such
excess stock from the area within such reasonable time as he shall specify.

(2) If the licensee fails within such time to comply with such order,
the Settlement Officer may confiscate and sell such excess stock, paying the
proceeds thereof, less any expenses of the sale, to the licensee.

11. The Settlement Officer may in writing authorize any person named
in such writing to uproot, graze or otherwise dispose of any crop planted in
wilful contravention of any instruction given to a licensee under paragraph (g)
of rule 8 of these Rules, and no compensation shall be payable for any crop
which has been so uprooted, grazed or otherwise disposed of.

12. (1) Where the Settlement Officer is satisfied that a licensee has failed
to comply with the provisions of any of these Rules, or of any instruction given
thereunder or under any other law for the time being in force, or with the terms
of his licence or with the rules of good husbandry, he may serve a written notice
of such failure upon the licensee requiring him to do such things to comply
with the said provisions, terms or rules within such time as is specified in the
notice.

(2) If the licensee fails within such time to comply with the terms of such
notice, the Settlement Officer may, by notice in writing, call upon the licensee
to show cause, on a date specified in the notice, to the Settlement Officer why
his licence should not be terminated.

(3) The licensee shall appear personally on such date before the
Settlement Officer sitting with at least three members of the African Advisory
Committee as assessors; the Settlement Officer shall consult the assessors but
shall not be bound by their opinions:

Provided that, where the opinion of the majority of the assessors differs
from that of the Settlement Officer, or if the licensee so requests, the matter
shall be referred to the council, whose decision shall be final.

(4) If the licensee fails to show cause to the satisfaction of the District
Commissioner or, if the matter is referred to the council, to the satisfaction of the
council, the licence shall, or if the licensee has been convicted of a cognizable
offence under any other law for the time being in force the licence may, be
terminated by the Settlement Officer.

[Subsidiary]

 Trust Land CAP. 288 79Rev. 2010]

(5) Where the Settlement Officer terminates a licence under paragraph
(4) of this rule, he shall inform the licensee accordingly and shall give to him
notice in writing requiring him to remove himself, his dependants and his stock
from the area within a period specified therein; such notice shall operate to
extinguish all rights and benefits of the licensee under these Rules.

13. (1) Any licensee who is required under rule 12 of these Rules to
remove himself from the area shall be entitled to receive from the Settlement
Officer such compensation for crops which he cannot harvest and for buildings
and improvements on the land as may be assessed by a Committee of Arbitration
appointed under paragraph (2) of this rule.

(2) Where any claim for compensation arises under paragraph (1) of this
rule, the Settlement Officer shall appoint a Committee of Arbitration consisting
of himself as chairman, an Agricultural Officer and a member of the African
Advisory Committee, to determine the compensation to be paid.

(3) The Settlement Officer may dispose of any crops, buildings or
improvements for which compensation has been paid in such manner as he
thinks fit, and may recover the amount of the compensation or part thereof from
the next licensee licensed to occupy the land.

14. The Settlement Officer may, by order in writing, authorize any person
named in such order to perform such of the acts which he himself is authorized
by these Rules to perform as may be specified in such order:

Provided that—

(i) an appeal shall lie to the Settlement Officer against any order
issued by a person authorized under this rule;

(ii) the power conferred by rules 6, 11, 12, 13 and 15 of these Rules
shall not be so delegated.

15. Notwithstanding the foregoing provisions of these Rules, the
Settlement Officer may, on giving not less than six months’ notice of his
intention so to do, terminate a licence, and the council shall pay in respect
of such termination compensation for buildings and improvements and for
any crops planted before the giving of such notice which the licensee by such
termination is prevented from harvesting, such compensation to be assessed in
accordance with rule 13 of these Rules.

16. Any moneys accruing from the sale of stock or crops under these
Rules shall, after deducting any expenses entailed, be utilized in such manner
as the Minister may direct.

 [Subsidiary]

 CAP. 288 Trust Land80 [Rev. 2010

 FIRST SCHEDULE (r. 5)

lICenCe

No. …….............

Under the Trust Land (Olenguruone) Rules

.., son of,
of ..., is hereby authorized to occupy Plot No.
of the Olenguruone Special Settlement Area, and to keep thereon not more than
the following number of stock—

.................................. Bovines,

.................................. Sheep,

.................................. Goats,

................................... Mules,

................................... Donkeys,

................................... [Other stock or domestic animals],

subject to the conditions prescribed by the Trust Land (Olenguruone) Rules.

Dated this day of, 19...........

……....…………………..
Settlement Officer

In accordance with rule 6 of the said Rules, I have caused those Rules to be
read and explained to the above-named licensee in the ..
language, which he understands.

Date
Settlement Officer

..

Signature or thumb-print
of licensee

...

Witness

[Subsidiary]

 Trust Land CAP. 288 81Rev. 2010]

 SECOND SCHEDULE (r. 6 (1) (c))

aCknowleDgement anD unDertakIng

I, ……...………………….., son of...,
of, hereby acknowledge receipt of a copy of the Trust Land
(Olenguruone) Rules. I have had these Rules explained to me and I fully
understand them and I undertake to observe all these Rules.

Licence No.

Date................................. ..
Signature or thumb-print

of licensee

..
Witness

Dues prescribed under rule 8 (a) of the above Rules

The following dues are prescribed under paragraph (a) of rule 8 of the
Trust Land (Olenguruone) Rules—

(a) a due of Sh. 24 a year or any part thereof payable by every
licensee;

(b) (i) a due in respect of each donkey, bull, cow, bullock, heifer or
calf (being over the age of six months) depastured within the
area—Sh. 1 a quarter or any part thereof;

(ii) a due in respect of each sheep or goat depastured within the
area—20 cents a quarter or any part thereof:

Provided that a licensee shall not be liable to pay any due under paragraph
(b) above if all his stock is grazed within his plot, nor in respect of any period
allowed him by the Settlement Officer for the initial development of his plot.

THE TRUST LAND (SHIMBA HILLS) RULES

1. These Rules may be cited as the Trust Land (Shimba Hills) Rules, and
shall apply to the area which on the 31st May, 1963, constituted the Shimba
Hills Special Settlement Area and was then defined in the Seventh Schedule to
the Government Lands Act (hereinafter referred to as the area).

2. In these Rules, except where the context otherwise requires—

“African Advisory Committee” means the Committee appointed under
paragraph (1) of rule 3 of these Rules;

“dependant” means, in relation to a licensee, his wife and father and
mother and such of his children as are unmarried and under the age of eighteen

L.N. 192/1960.

L.N. 122/1960,
L.N. 477/1960,
L.N. 625/1963.

Cap. 280.

 [Subsidiary]

 CAP. 288 Trust Land82 [Rev. 2010

years;

“lessee” means the holder of a lease registered under the Land
Consolidation Act;

“licence” means a special settlement licence, granted under paragraph
(1) of rule 5 of these Rules, to occupy the area or any portion thereof;

“licensee” means any group, family or individual to whom a licence has
been granted, and includes any person who succeeds a licensee, or who acts for
such successor, under rule 7 of these Rules;

“register” means the register maintained under paragraph (2) of rule 5
of these Rules;

“registered dependant” means any person whose name is entered in the
register as being a dependant of a licensee;

“Settlement Officer” means the District Commissioner or any person
appointed by the Chairman of the Provincial Council to be in charge of the
area for the purposes of these Rules;

“stock” means any bull, cow, bullock, heifer, calf, ox, sheep, goat, mule,
donkey or swine, and includes poultry and domestic animals.

3. (Deleted by L.N. 625/1963.)

4. Any person who—

(a) occupies land otherwise than under and in accordance with the
terms of a valid lease or a licence issued under rule 5 (1) of these
Rules; or

(b) possesses, herds or depastures stock otherwise than in accordance
with the terms of a valid licence, of which he is the licensee, issued
under rule 5 (2) of these Rules,

shall be guilty of an offence.

5. (1) Every licence to occupy land shall be in the form in the First
Schedule to these Rules.

(2) Every licence to possess, herd or depasture stock shall be in the form
in the Second Schedule to these Rules.

(3) Licences shall be prepared in duplicate, the original shall be given to
the licensee and the duplicate shall be kept by the Settlement Officer.

(4) The Settlement Officer shall maintain a register in which shall be
entered the name of every licensee, the details of the stock permitted to him and
the number of the plot which he may occupy and on which he may depasture
his stock.

Cap. 283.

[Subsidiary]

 Trust Land CAP. 288 83Rev. 2010]

6. (1) Every lessee or licensee shall be given a copy of these Rules.

(2) Before delivering a licence to a licensee, the Settlement Officer
shall—

(a) cause these Rules to be read and explained to the applicant in a
language which he understands; and

(b) obtain from the applicant in writing a receipt for the Rules and an
acknowledgement that he understands them; and

such receipt and acknowledgement shall be in the form in the Third Schedule
to these Rules.

7. (1) A licence may be terminated by the Settlement Officer or the
licensee giving three months’ notice in writing to the other of them.

(2) On receiving notice of termination of his licence by the Settlement
Officer, the licensee may, within thirty days of the date of the notice, appeal in
writing to the council, and the decision of the council shall be final.

(3) Where a licence is terminated under this rule, the Settlement Officer
shall inform the licensee accordingly, and shall give him notice in writing
requiring him to remove himself, his dependants and his stock, or in the case
of a lessee his stock only, from the area within a period specified therein; and
such notice shall operate to extinguish all rights and benefits of the licensee
under these Rules.

(4) Any licensee who is required to remove himself from the area under
this rule shall be entitled to receive from the council full compensation for crops
which he cannot harvest and for buildings and improvement on the land.

8. Every lessee or licensee in the area—

(a) shall pay such dues as may be prescribed by the Provincial
Council;

(b) shall demarcate and maintain the boundaries of his plot to the
satisfaction of the Settlement Officer;

(c) shall himself reside on the plot, and shall erect and maintain
thereon a dwelling-house and any other necessary buildings to the
satisfaction of the Settlement Officer;

(d) shall not, except with the permission of the Settlement Officer,
allow any person who is not a dependant to reside on, cultivate,
graze or otherwise use his plot;

(e) except with the permission of the Settlement Officer, shall not
cultivate any land, or depasture any stock on any land, within the
area, except the plot of land defined in his lease or licence;

 [Subsidiary]

 CAP. 288 Trust Land84 [Rev. 2010

(f) shall not, except with the permission of the Settlement Officer, keep,
herd or depasture on his plot any stock in excess of the numbers of
stock entered on his licence;

(g) shall comply with all instructions which may from time to time be
given by the Settlement Officer with regard to the branding, dipping,
inoculating, herding, grazing or watering of stock, the production
and use of manure and compost, the preservation of fertility of the
soil and the prevention of soil erosion, the felling, stumping and
clearing of trees and vegetation, the type and area of any crops to
be planted (including fodder crops and trees) and the production of
silage and hay, or by the Settlement Officer or the Medical Officer
of Health with regard to the welfare, health and good discipline of
the inhabitants of the area;

(h) shall declare to the Settlement Officer the natural increase of his
permitted stock and comply with any instructions issued by the
Settlement Officer as to their disposal.

9. Any lessee or licensee who fails to comply with any of the conditions
set out in rule 8 of these Rules, or with any lawful order or instruction issued
thereunder, shall be guilty of an offence.

10. (1) Where any stock in excess of the numbers entered in the licence,
which has not been declared under paragraph (h) of rule 8 of these Rules, is
found in the possession or under the control of any licensee within the area, the
Settlement Officer may order the licensee to remove such excess stock from
the area within such reasonable time as he shall specify.

(2) If the licensee fails within such time to comply with such order,
the Settlement Officer may confiscate and sell such excess stock, paying the
proceeds thereof, less any expenses of the sale, to the licensee.

11. The Settlement Officer may in writing authorize any person named in
such writing to uproot, graze or otherwise dispose of any crop planted in wilful
contravention of any instruction given to a lessee or licensee under paragraph
(g) of rule 8 of these Rules; and no compensation shall be payable for any crop
which has been so uprooted, grazed or otherwise disposed of.

12 to 16. (Deleted by L.N. 625/1963.)

 FIRST SCHEDULE (r. 5 (1))

lICenCe to oCCupy lanD

No.

Under the Trust Land (Shimba Hills) Rules

……………….........................., son of ..,
of, is hereby authorized to occupy Plot No.
 of the Shimba Hills Area for a period of one year from the day of

[Subsidiary]

 Trust Land CAP. 288 85Rev. 2010]

 [Subsidiary]
...................., 19....................., renewable as hereinafter provided subject to—

(1) the payment in advance of the annual fee of Sh...................; and

(2) the conditions prescribed by the Trust Land (Shimba Hills) Rules.

2. If at the end of the original term of this licence, or of any further term
for which it may have been renewed as herein provided, the Settlement Officer
or the lessee has not given at least three months’ notice to the contrary to the
other of them, a renewal for a further period of one year will be implied:

Provided that not more than five such renewals shall be so implied.

Dated this day of, 19.............

...
Settlement Officer

In accordance with rule 6 of the said Rules, I have caused these
Rules to be read and explained to the above-named licensee in the
.. language, which he understands.

Date
Settlement Officer

..
Signature or thumb-print

of licensee

..
Witness

 SECOND SCHEDULE (r. 5 (2))

lICenCe to keep stoCk

No.

Under the Trust Land (Shimba Hills) Rules

..., son of ..,
of, the lessee/licensee of Plot No. ...
of the Shimba Hills Area, is hereby authorized to keep thereon not more than
the following number of stock—

................................ Bovines,

................................ Sheep,

................................. Goats,

................................. Mules,

................................. Donkeys,

.................................. [Other stock or domestic animals],

 CAP. 288 Trust Land86 [Rev. 2010

[Subsidiary]

subject to the conditions prescribed by the Trust Land (Shimba Hills) Rules.

Dated this day of, 19........

..
Settlement Officer

 THIRD SCHEDULE (r. 6 (2) (b))

aCknowleDgement

I, ..., son of ..,
of, hereby acknowledge receipt of the Trust Land (Shimba
Hills) Rules. I have had these Rules explained to me and I fully understand
them.

Occupation/Stock Licence No.

..
Signature or thumb-print

of licensee
Date

Witness

