

THE UNIVERSITY OF NAIROBI
COLLEGE OF ARCHITECTURE AND ENGINEERING
DEPARTMENT OF ARCHITECTURE & BUILDING SCIENCE

**TRANSFORMATION OF BUILT FORMS
CASE OF RIVER ROAD, NAIROBI**

KIBET MOSES
B02|0983|2014
2019|2020

**TRANSFORMATION OF BUILT FORM
CASE OF RIVER ROAD STREET, NAIROBI**

DECLARATION

This thesis is my original work and to the best of my knowledge has not been presented for a degree in any other University

Author: KIBET MOSES

Signature:

Date

This Thesis is submitted In Partial Fulfilment Of The Requirements For The Bachelor Of Architecture Degree, Department Of Architecture In The University Of Nairobi.

Tutor: Dr. Joseph Mukeku,

Signature

Date

Tutor: Arch. Daniel Too,

Signature

Date

Year Master: Arch. Norbert Musyoki

Signature

Date

Chairman: Arch. Musau Kimeu

Signature:

Date

DEDICATION

TO GOD AND TO MY FAMILY

ACKNOWLEDGEMENT

I wish to pass my heartfelt gratitude to the following individuals who have in many ways impacted in the completion of this thesis, and also played a role in my journey through my studies.

My God; for my life, my health, the knowledge I've acquired, and in all the ways he has seen me through up to this time.

My Family; To my parents, Mrs. Lucy Wanjiru and Mr. Elisha Chesinya. You went out of your way to ensure my comfort in school and I lacked in nothing during the period of my coursework.

To Elijah Kiplagat, Virginia Chematia, Grace Chepkoech and Veronica Nyokabi. Thank you for your encouragement and the support you have offered me all through.

My tutors; Doctor Joseph Mukeku and Architect Daniel Too, your diligent guidance, critiques and discussions. You have been an inspiration. I would also in a special way thank the lecturers at the department of architecture and building science in the University of Nairobi, who have moulded me and guided me.

To all my friends and classmates. Specifically Verona Kibe, Emmanuel Msagha, Jill Owoko, William Kavivya, Olyvia Waeni, Caroline Bor, Julie Gura and Maureen Gitonga, Elizabeth Nduta. The discussions, critiques and your push for me to work hard did not go unnoticed. You made learning a great experience.

ABSTRACT

Human population in cities all over the world has dramatically increased causing fragmentation of the urban fabric (UNHSP – UN-HABITAT), 2013,)The increasing urban population leads to changes in the physical form of cities caused by the demand of spaces and services.

The United Nations report on the state of world population indicate that by 2030, the urban populations in Africa and Asia will double (HABITAT 2012).

As cities grow and develop, considerable strain is placed on city fragments, and they have to constantly transform and grow to accommodate the ballooning population. This growth contributes to increase in commercial activities as well as increases the need for housing. The city thus expands, takes over the neighbouring low density residential areas.

Areas initially designed to handle low-density urban developments have to contend with needs of increased commercial and residential activity.

African cities have transformed considerably in the post-independence period, including economic base, forms of ownership, architectural view, land structure, methods of planning and governance. However, the patterns of such transformation are significantly varying for different types of cities. In this thesis the architectural transformation processes and the factors that drive urban transformations are discussed. The author focuses on the built form transformation in Nairobi and specifically the Historical street of River Road. The author concentrates his effort on analysing the modes of built form transformation. Considerable attention is paid to identifying the reasons of urban transformation, and the transforming elements in these built forms. The transformational pattern is analysed in the context of older development juxtaposed to the new transformed built forms.

TABLE OF CONTENT

TITLE.....	i
DECLARATION.....	ii
DEDICATION.....	iii
ACKNOWLEDGEMENT.....	iv
ABSTRACT.....	v
CHAPTER 1.0 INTRODUCTION	
1.0 Introduction.....	2
1.1 Problem Statement	3
1.2 Research Objectives.....	4
1.3 Research Questions	4
1.4 Justification.....	4
1.5 Significance of the study.....	5
1.6 Scope and limitations.....	5
1.7 Organization Of Study.....	6
1.8 Definition of Terms.....	7
CHAPTER 2.0 TRANSFORMATION OF BUILT FORMS	
2.0 Introduction.....	9
2.1 Urban Morphology.....	11
2.2 Typo-morphology.....	13
2.3 Historical Evolution of Cities.....	14
2.4 The Urban Block.....	16
2.5 Urban Morphological transformation.....	17
2.5.1 Land Uses.....	17
2.5.2 The Street Pattern.....	18
2.5.3 Building Structures.....	18

TABLE OF CONTENT

2.6 Causes of Transformation.....	20
2.7 The Case of Transformation.....	23
2.7.1 The Case of Cankaya and Konak , Turkey.....	24
2.7.2 Methodology of Study.....	25
2.8 The Process of Urban Transformation in the Konak and Cankaya Municipalities.....	26
2.8.1 Single-plot based Re-development Process	26
2.8.2 Vacant-plot based re-development Process.....	27
2.8.3 Add-on floors development.....	27
2.8.4 Un-altered developments.....	28
2.8.5 Conclusions.....	28
2.9 The Missing Link.....	29
2.9.1 Africa`s Urban History.....	29
2.9.2 Literature on Urban forms in African cities.....	30
 CHAPTER 3.0 RESEARCH METHODOLOGY	
3.0 Introduction.....	33
3.1 Research Design.....	34
3.1.1 Case Study Design.....	35
3.2 Research techniques.....	35
3.2.1 Sampling Process.....	35
3.3 Sampling criterion.....	36
3.4 Data Collection And Recording.....	37
3.4.1 Observation.....	37
3.4.2 Physical Measurements	37
3.4.3 Photographs and Drawings.....	38
3.4.4 Interviews.....	38
3. Data Presentation.....	38

TABLE OF CONTENT

CHAPTER 4.0 RESEARCH FINDINGS

4.0 Introduction.....	40
4.1 Description of the Study Area.....	41
4.2 History of the Study Area.....	43
4.2.1 Architectural Influence.....	44
4.2.2 Original Character of Built form	45
4.2.3 Urban Street character.....	46
4.3 Identification of Built forms.....	47
4.4 Transformation of Built forms.....	50
4.4.1 Categories of Built form.....	52
4.5 Detailed Examples of Transformation of Built Form.....	53
4.5.1 Vacant-plot based re-development Process.....	54
4.5.2 Un-altered developments.....	55
4.5.3 Add-on floors development.....	57
4.5.4 Merged Plot development.....	59
4.6 Other Forms of Transformation.....	61
4.7 Analysis of the Built Form Transformation.....	63
4.7.1 Characteristics of Modern Buildings.....	64
4.7.2 Comparison of Modern buildings to Old Buildings.....	64
4.8 Aspects Of Transformation in River Road	66
4.8.1 Morphological Aspects of Transformation.....	66
4.8.2 Functional Aspects of Transformation.....	66
4.8.3 Typological Aspects of Transformation.....	66

CHAPTER 5.0 SUMMARY OF FINDINGS, CONCLUSIONS AND RECOMMENDATIONS

5.0 Introduction.....	68
5.1 Summary of Findings.....	69
5.2 General Findings.....	70
5.3 Research Findings.....	70
5.3.1 Forces Driving the transformation of Built forms. (What).....	71
5.3.2 Method of transformation of Built forms. (How).....	72

5.4 Conclusions.....	73
5.4.1 Morphological transformations).....	74
5.5 Recommendations.....	75
5.5.1 Regulations.....	75
5.5.2 Design.....	76
5.6 recommendation areas for further research.....	76
REFERENCES	
APPENDIX	

LIST OF FIGURES

Figure 2.0. Paris plan showing planned works during Haussmanization of Paris 1854-1889.....	11	Figure 4.3 CBD plan showing downtown Nairobi.....	42
Figure 2.1. Plan of Paris showing the executed works of Haussmann.....	11	Figure 4.4. Map showing Intersecting streets with River road	42
Figure 2.2. Aerial plan view of the Unite d" Habitation block.....	12	Figure 4.5. Downtown Nairobi in the Nairobi layout circa 1946.....	43
Figure 2.3 Unite d" Habitation block	12	Figure 4.6. Close- up map of Asian settlement	43
Figure 2.4. Interaction between building and route(open space)	13	Figure 4.7. " Asian style" 2 star Building along River road.....	44
Figure 2.5. . Street character in Pre-industrial age,.....	14	Figure 4.8" European style" Treasury Building along Kenyatta Avenue.....	44
Figure 2.6. Street character in Post-industrial age.....	14	Figure 4.9. Maina Clothing building.....	45
Figure 2.7 Built form in Pre-industrial age showing spread	15	Figure 4.10. Delfirm Lodge building.....	45
Figure 2.8. Built form in Post-industrial age.....	15	Figure 4.11. Sahil building.....	45
Figure 2.9. Built form section in Post-industrial age showing increased height.....	15	Figure 4.12 .2-Star building.....	45
Figure 2.10. The haussmannien block involving several built forms.....	16	Figure 4.13 View of River road Street.....	46
Figure 2.11. The haussmannien block in plan showing how the plots spatial layout integrated into the block.....	16	Figure 4.14 River road Street character.....	46
Figure 2.12. The street pattern of central Florence retains the layout of the original Roman settlement.....	17	Figure 4.15 Built forms along the street of study	47
Figure 2.13. Plan of Rothenburg, Italy.....	17	Figure 4.16. Numbered buildings along the street of study.....	48
Figure 2.14. Île de la Cité in 1852 with its existing built forms.....	18	Figure 4.17. .Plot L.R Numbers along the street of study.....	48
Figure 2.15. 2.15 Île de la Cité in 2019. with its current built forms.....	18	Figure 4.18 Numbered buildings along the street of study.....	49
Figure 2.16. The City of Calgary, Alberta, Canada In 1920	20	Figure 4.19 Plot L.R Numbers along the street of study.....	49
Figure 2.17. The City of Calgary, Alberta, Canada In 2018	20	Figure 4.20 Map showing the transformed building in the study area 2019....	50
Figure 2.18 Improvement plan in Konak Municipality.....	24	Figure 4.21 Nairobi Zoning guide showing planning ordinances 2013	51
Figure 2.19 Improvement plan In Cankaya Municipality.....	24	Figure 4.22 Star building Original Buildings built in 1937	52
Figure 2.20 Urban Transformation process in Konak Municipality.....	25	Figure 4.23 Mutaratara building (Emerging built forms.....	52
Figure 2.21 Urban Transformation process in Cankaya Municipality.....	25	Figure 4.24 Plot location (outlined in red).....	53
Figure 2.22 . Single-plot based Redevelopment process.....	26	Figure 4.25 Chania building Character	53
Figure 2.23 Urban Transformation process in Konak and Cankaya Municipality.....	26	Figure 4.26 The original site 1964.....	54
Figure 2.24 Add-On Floors based Redevelopment process.....	27	Figure 4.27 Chania Building, original built form. 2019	54
Figure 2.25 Urban Transformation process in Konak and Cankaya Municipality.....	27	Figure 4.28 Plot location (outlined in red)	55
Figure 2.26 Views of Transforming Cankaya Municipality.....	28	Figure 4.29 The character of the built form Nyandarua Building.....	55
Figure 2.27 Views of Cankaya Municipality.....	28	Figure 4.30 Nyandarua Building The original built form 2019	56
Figure 2.28 Views of Konak Municipality.....	28	Figure 4.31 Plot location (outlined in red).....	57
Figure 2.29 The gecekondu.....	28	Figure 4.32 The original built form. 1964	58
Figure 4.0. Map of Africa.....	41	Figure 4.33 The New built form.2019	58
Figure 4.1. Map of Kenya.....	41	Figure 4.34 Plot location (outlined in red).....	59
Figure 4.2. Map of Nairobi.....	41	Figure 4.35 The ongoing construction.....	60
		Figure 4.36 The New built form. Junction Trade Center.....	60

LIST OF TABLES

Table 4.0. Other Building transformations.....	51
Table 4.1. Other Building transformations.....	52
Table 4.2. Built form comparisons.....	55

CHAPTER ONE

INTRODUCTION

1.0 INTRODUCTION

The city of Nairobi, which is the capital of Kenya, is ever-changing and in its different districts have undergone various physical and functional transformations. These changes are occasioned by rapid urbanization that results in an increase of consumers of commercial spaces in the city. This has led to different parts of the city being spontaneously developed. The current developments in the city and its suburbs are characterized by transformations of the existing built forms and demolitions for new high-rise buildings. While one may understand and explain the design of the emerging built forms, there is a gap in understanding how the urban built forms are evolving. This thesis seeks to contribute to this discussion by documenting and then analyzing the changing building type in River Road which have undergone transformation in the last three decades. This will add considerable knowledge and also propose particular design strategies on this part of the city that will contribute to future planning of a sustainable city.

This evolving of built forms, driven by different motives like the quests for better urban life, search for economic sustainability, adaptability of forms for changing functions has been left to uncontrolled market forces. This thesis also seeks to Investigate and propose design guidelines for transformation of built urban built forms and spatial adaptations that will accentuate River Road's sense of place and showcase the original expression of the cultures through built forms.

1.1 PROBLEM STATEMENT

The changing built forms in River Road, with new contemporary buildings coming up at an accelerated pace has led to River Road's character of built forms being progressively eroded. The current rate of redevelopment does not show any signs of slowing down.

The architectural heritage of the city is tightly tied to its character and history. Despite the rich architectural history portrayed by this old built forms, old buildings in the city are being pulled down at an alarming rate to pave the way for gleaming structures that announce the departure of Nairobi from its historical moorings.(Wanjiku,2013).

The old buildings represented an irreplaceable heritage that is an important legacy of the present generation to the later ones, especially in terms of culture, aesthetics, educational, and inspirational benefit. This have ben demolished and in their stead structures with little regard for the history, culture and environment quality.

In River road, Nairobi, a major street in Downtown Nairobi area, Commercial developments have sprung up in a haphazard manner. This has led to chaotic scenes where old buildings and every available space has been altered for commercial use. This leads to poor quality of public open spaces and the structures inhibit accesses. The result has been a place without a sense of space, character, and appeal.

As noted by Sheuya (2004) "continued transformations of built forms and land uses which are triggered by need for economic gains and which are not guided by statutory urban planning regulations may lead to densification and congestion,"

River road is transforming to mixed use zone with the number of dwellers and commercial activities rising on undefined spatial distribution. This has gradually led to filling any open available space with activity up to the streets, layers upon layers of street vendors, hawkers. This in addition to the already existent character of this street as a transport hub, . Congestion, insecurity, health risks are some of the issues this streets contends with.

1.2 RESEARCH OBJECTIVES.

1. To identify the main actors and drivers of transformations, (*social, economic, political*)
2. To trace and analyze the transformation process of built forms along River Road
3. To identify how the transformation of built forms is taking place in River Road

1.3 RESEARCH QUESTIONS.

1. Which are the forces driving the transformation of built forms?
2. What are the morphological, spatial and built forms transformations taking place in River Road?
3. How can urban heritage be used as a means to achieve urban transformation?

1.4 JUSTIFICATION.

There is little existing documentation on urban transformation in Kisumu, particularly River Road street. This thesis seeks to bridge this gap by providing a comprehensive documentation on the transformation of built forms along River Road for posterity's sake and to the advantage of future generations

1.5 SIGNIFICANCE OF STUDY

This study contributes to addressing the impacts of transformation on the legibility of African urban areas. It brings to focus the importance of urban heritage in the context of African cities. The study also attempts to contribute knowledge on how transformations can be controlled focusing on achieving legible urban settlements..

Findings from this study will guide urban development policy and Kenyan urban heritage development policy. The study is going to propose some ways of creating opportunities through making its environment legible in order to attract business investors, tourists, and improve the economic sustainability and liveability in the area.

1.6 SCOPE AND LIMITATIONS OF STUDY.

The study will deal with the spatial and physical aspects of the built environment focusing on changes in the building typology and form. The physical area of study is River Road Street.. The study will cover built forms between two main streets whose junctions intersect with River road. **Latema Road and Ronald Ngala Street.**

LIMITATIONS

High levels of insecurity in relation to terrorism in the country posed a major challenge since the building owners and caretakers were unwilling to cooperate. The sources of information were inadequate. Time was a limiting factor during the research.

Access to the buildings was an issue as the buildings are privately owned.

1.7 ORGANIZATION OF STUDY

CHAPTER ONE gives a brief overview and a background of the study, contextualizing the situation at hand. The problem statement gives a snippet of the problems that the consequent research and recommendation will tackle, In aid of the research, research objectives and questions have been formulated. The scope is defined and the limitations of the study are outlined. This chapter guides the research all through.

CHAPTER TWO critically reviews the literature on urban transformation, It attempts to understand built urban forms and their transformation. It will delve into understanding the issues related to built form transformation. This chapter will guide in reaching the parameters of research.

CHAPTER THREE involves identifying the major sources of data collection, both primary and secondary. The parameters being the guide to research, This chapter designs the research and methodology procedures used in the study. The chapter will produce the possible cases of studies in the field based on the aforementioned parameters.

CHAPTER FOUR analyses and presents the primary data collected from the fieldwork conducted for the study. The field study findings will be recorded and analyzed.

CHAPTER FIVE This chapter will conclude the research findings and offer conclusions and recommendations from the findings drawn from the fieldwork analysis. The chapter also recommends further related research areas of investigation.

1.8 DEFINITION OF TERMS

- **Transformation of Built Form**

Building transformation (in the context of this research) is defined as an alteration or extension involving construction activity and using materials and technology in use in the locality (Tipple, 1991).

- **Morphology**

The knowledge of external form or the layout and configuration of urban form and space.

- **Urban Morphology**

Urban morphology refers to the study of urban form that focuses on the formation and transformation of urban forms of cities, towns, and villages over time; their spatial patterns at different scales; and physical characteristics to inform appropriate urban interventions to promote sustainable urban development.(Carmona, 2003).

- **Morphological transformation**

Urban morphology is the study of the form of human settlements and the process of their formation and transformation (Urban morphology, 2010). Morphological transformations in the context of this research refer to the changes of urban form that are taking place in River road Street, how the emerging building types (high-rise) has changed the image and skyline of the neighborhood. It is also used to refer to the changes of street structure, size and functional operation of the built forms.