

LORESHO *Ridge*

Love where you *Live*

LORESHO
Ridge

Love where you *Live*

Loresho ridge is a serene modern estate with all the advantages, facilities and luxuries that come with a high end gated community. located in the plush loresho area its boasts of greenery and a quiet serene environment.

We believe that a gated community should be self-sufficient with all amenities provided Within the gated community. Once you are in loresho ridge you sit back and enjoy the tranquility, away from the hassle and bustle of the modern city.

We created a gated community with the aim of attracting would be home owners Interested in investing in their future.Bearing in mind the different needs and abilities Of each potential customer.To this end ,we have arange of products that we're sure will Appeal to each person according to their lifestyle and budget

Fahari Villa | Kilele Ridges | Makao Ridges | Watani Ridges | Johari Apartments

LORESHO
Ridge

Love where you *Live*

Fahari Villa

Front

Rear

Each unit has 2 Parking slots and well landscaped external spaces.
The total built up area is 265 square meters.

Fahari Villas are situated on a cul-de-sac on the highest point of the estate making them very private and serene. There are 12 units with private

landscaped gardens, each sitting on a parcel of land measuring approximately 450 Square Meters

LORESHO
Ridge

Fahari Villa

Love where you *Live*

Lounge

Floor Plans

First floor

Study Room

Ground floor

- 4 bedroom all en-suite with built in wardrobes
- Spacious study room at ground floor and family room at first floor.
- Open planing arrangement of a spacious lounge with good views and linked to dining which is connected to open plan kitchen (has option of being enclosed).
- Adequate kitchen store and laundry as well as drying yard/splash area.
- Self contained domestic staff quarters

LORESHO
Ridge

Love where you *Live*

Kilele Ridges

Front

Rear

Each unit has 2 parking slots and well landscaped external spaces.
The total built up area is 242 square meters

The Kilele Ridges are impressive detached family town houses situated at the highest point of the estate. There are 15 units with private landscaped gardens, each sitting on a parcel of land measuring approximately 330 Square Meters.

LORESHO
Ridge

Kilele Ridges

Love where you *Live*

Lounge

Floor Plans

First floor

Family Room

Ground floor

- 4 bedroom all en-suite with built in wardrobes
- spacious family room at first floor
- Open plan arrangement of a spacious lounge with good view and linked to dining which is also linked to open plan kitchen (has option of being enclosed).
- Adequate kitchen store and laundry as well as drying yard/splash area.
- Self contained domestic staff quarters.

LORESHO
Ridge

Love where you *Live*

Makao Ridges

Front

Rear

Each unit Has 2 parking Slots and well Landscaped external spaces.
The total built up area is 222 square meters

The Makao ridges are located on the valley section of the development and boast impressive views of the neighbourhood. There are 54 units each with private

landscaped gardens and sitting on a parcel of land measuring approximately 330 Squares Meters.

LORESHO
Ridge

Makao Ridges

Love where you *Live*

Lounge

Floor Plans

First floor

Ground floor

Dining & Kitchen

- 4Bedroom all en-suite with built in wardrobes.
- Open plan arrangement of spacious lounge with good views and linked to dining
- which is also connected to open plan kitchen (has option of being enclosed) Adequate kitchen store and laundry as well as drying yard/splash area.
- Self contained domestic staff quarters

LORESHO
Ridge

Love where you *Live*

Watani Ridges

Front

Rear

Each unit has 2 Parking slots and well landscaped external spaces
The total built up area is 238 square meters.

The Watani Ridges have a contemporary design and have split levels enjoying far reaching views over the expansive greenery

in the neighbourhood. There are 13 split level units with private landscaped gardens, each sitting on a parcel of land measuring approximately 330 Square Meters

LORESHO
Ridge

Watani Ridges

Love where you *Live*

Lounge

Floor Plans

First floor

Dining & Kitchen

Ground floor

- 4 bedroom all en-suite with built in wardrobes
- Open plan arrangement of spacious lounge with good views and linked to dining
- which is also connected to open plan kitchen (has option of being enclosed). Adequate kitchen store and laundry aswell as drying yard/splash area.
- Self contained domestic staff quarters.

LORESHO
Ridge

Love where you *Live*

Johari Apartments

Front

Rear

Each unit has 2 parking slots and well landscaped external spaces. Each apartment unit covers a total area of 150 square meters.

The Johari apartments are located on the southern boundary of the development, and enjoy excellent views of the estate and have

an expansive garden for playing and relaxing. These are 11 blocks of Units each.

LORESHO
Ridge

Johari Apartments

Love where you *Live*

Lounge

Floor Plans

Bedroom

- 3 Bedrooms all en-suite with built-in wardrobes and total area of 1505m.
- Has an open-plan arrangement of a spacious lounge with good views and linked to a dining area which is connected to an open-plan kitchen (has an option of being enclosed).
- Adequate kitchen store and laundry area.
- Self-contained domestic staff quarters.

LORESHO
Ridge

Love where you *Live*

Shared Facilities

- Swimming pool
- Club house
- Kindergarten/day care facilities
- Water feature for recreation purposes.
- Borehole
- Elevated and underground water storage tank
- Back up generator
- children play areas.
- boundary wall water razorwire and electric fence
- on site waste water treatment plant
- 2 welcoming gate houses which shall be manned
- cabro paved internal roads with pedestrian path

LORESHO *Ridge*

Location

The map above shows the location of Loresho Ridge. You may choose to approach from the Loresho area or from the Waiyaki Way direction. The development is 7 kilometres from Westlands, it can be accessed from Waiyaki Way or Kaptagat Road, through Lion's Eye Hospital.

LORESHO
Ridge

Love where you

Live

LORESHO *Ridge*

KENYA POWER
PENSION FUND

P.O. Box 30099-00100, Stima Plaza (Ground Floor)

Tel: 020 3201020 Email: info@kplc-rbs.co.ke

www.kplc-rbs.co.ke