

KENYA

State of the Environment and Outlook 2010

Supporting the Delivery of Vision 2030

A publication of the

NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY (NEMA), KENYA

© National Environment Management Authority, 2011
First published 2011

ISBN: 9966-7460-5-6

This publication may be reproduced in whole or in part and in any form for educational or non profit services without special permission from the copyright holder, provided acknowledgement of the source is made.

All correspondence should be addressed to:

Director General
National Environment Management Authority (NEMA)
P. O. Box 67839- 00200 Nairobi
Tel. +254 (0)20 6005522/3/6/7
Fax +245 (0)20 6008997
Email: dgnema@nema.go.ke
Website: www.nema.go.ke

This report was prepared with financial support from the Governments of Denmark and Sweden through the Danida/Sida supported Environmental Programme Support (EPS). Additional technical assistance was provided by the United Nations Environment Programme (UNEP).

Printed by Progress Press co. Ltd, Malta

DISCLAIMER

The views expressed in this publication are not necessarily those of the agencies cooperating in this project. The designations employed and the presentations do not imply the expression of any opinion whatsoever on the part of NEMA or cooperating agencies.

Mention of a commercial company or product in this report does not imply endorsement by NEMA. The use of information from this publication for publicity or advertising is not permitted. Trademark names and symbols are used in an editorial fashion with no intention of infringement on trademark or copyright laws.

We regret any errors or omissions that may have been unwittingly made.

Cover Photo Credits – top front: L. Fohrer/Blickwinkel/Still Pictures; top back: NEMA; picture bar, top to bottom: NEMA, Christian Lambrechts, NEMA, Michael Mwangi

UNEP
promotes environmentally sound
practices globally and in its own activities. This
publication is printed on 100 per cent chlorine free paper
from sustainably managed forests. Our distribution policy
aims to reduce UNEP's carbon footprint.

TABLE OF CONTENTS

FOREWORD	i
PREFACE	ii
ACKNOWLEDGEMENTS	iii
EDITORIAL AND PRODUCTION TEAM	iv
ACRONYMS	v
LIST OF FIGURES AND TABLES	vi
BACKGROUND AND INTRODUCTION	viii
PART 1: ENVIRONMENT, PEOPLE AND DEVELOPMENT	1
CHAPTER ONE: ENVIRONMENT AND ECONOMIC DEVELOPMENT	2
INTRODUCTION.....	2
NEXUS BETWEEN ENVIRONMENT AND ECONOMIC DEVELOPMENT.....	3
KEY SECTORS OF KENYA'S ECONOMY, VISION 2030 AND THE ENVIRONMENT	6
Agriculture.....	6
Manufacturing.....	7
Transport and communication	8
Tourism	12
Wholesale and retail trade.....	14
Construction.....	15
Energy	16
Fishing.....	18
Financial services	19
MACROECONOMIC INDICATORS.....	20
Consumer price indices and inflation.....	20
Exchange rates.....	21
Interest rates.....	21
Capital markets.....	22
Foreign exchange reserves.....	22
CONCLUSION AND RECOMMENDATIONS.....	23
REFERENCES	23
CHAPTER 2: SOCIOECONOMIC STATUS, POVERTY, GENDER AND ENVIRONMENT	24
INTRODUCTION.....	24
SOCIOECONOMIC STATUS AND THE ENVIRONMENT	24
Education.....	24
Economic activity.....	27
Health.....	28
House construction materials	31
POVERTY AND THE ENVIRONMENT	32
Definition, statistics and causes/ manifestations of poverty in Kenya	32
Interlinkages between poverty and environmental degradation	33
Opportunities and challenges for tackling poverty in Vision 2030	36
GENDER AND THE ENVIRONMENT	38
Gender definition, and gender roles in Kenya.....	38
Relationship between gender and access to and control of natural resources.....	39
Interlinkages between gender inequities and the environment	39
Opportunities for gender to enhance environmental sustainability.....	39
INTERSECTIONALITY OF LOW SOCIOECONOMIC STATUS, POVERTY AND GENDER; AND ENVIRONMENTAL DEGRADATION	40
Intersectionality and multiple exclusions in Kenya	40
Samburu women	41
The Nubian women of Kibera.....	41
CONCLUSION AND RECOMMENDATIONS.....	44
REFERENCES	45
CHAPTER 3: CLIMATE CHANGE AND VARIABILITY	46
INTRODUCTION.....	46
THE THREAT OF CLIMATE CHANGE	46
EVIDENCE OF CLIMATE CHANGE.....	46
Global Level.....	46
Africa.....	48
Kenya	49
IMPACTS ON SYSTEMS AND SECTORS IN KENYA.....	51
Agriculture and food security.....	51
Water resources	53
Health.....	54
Human settlement	54
Gender aspects of climate change.....	56
OPPORTUNITIES AND ENDOWMENT VALUE OF CLIMATE CHANGE.....	56
Partnerships opportunities	56
Integrating climate into policy and governance.....	57
Local opportunities presented by climate change.....	58
Science and technology	58
CONCLUSION AND RECOMMENDATIONS.....	58
REFERENCES	59

PART 2: STATE OF THE ENVIRONMENT	61
CHAPTER 4: BIODIVERSITY	62
INTRODUCTION.....	62
CURRENT STATUS OF BIODIVERSITY.....	63
Overview	63
National forests.....	64
Dry lands	64
Wetlands	65
Coastal and marine biodiversity.....	67
Species biodiversity	67
Threatened ecosystem and species biodiversity.....	72
Protected areas in Kenya.....	75
BIODIVERSITY AND LIVELIHOODS.....	75
Ecosystem goods and services.....	75
THREATS TO BIODIVERSITY.....	76
Human-wildlife conflict	76
Population increase and development.....	76
Pollution	77
Habitat loss.....	78
Biopiracy	78
Invasive alien species.....	78
Poaching and overexploitation	79
Global climate change	80
Biosafety concerns.....	80
STRATEGIES TO IMPROVE THE STATE OF KENYA'S BIODIVERSITY.....	80
International instruments.....	80
Regional developments	80
National developments.....	81
CONCLUSION AND RECOMMENDATIONS.....	82
REFERENCES	83
CHAPTER 5: FORESTS AND WOODLANDS	84
INTRODUCTION.....	84
CURRENT STATUS OF FORESTS AND WOODLANDS.....	84
Forests in a regional and global context	84
Forests and land use in Kenya	86
Kenya's montane forests: The five water towers.....	86
Mangrove forests	95
Endowment value of forest and woodland resources.....	95
OPPORTUNITIES IN THE FOREST SECTOR.....	99
Economic opportunities.....	99
Carbon sinks and carbon trading.....	99
Agroforestry.....	100
THREATS TO HARNESSING THE OPPORTUNITIES PROVIDED BY FORESTS AND WOODLANDS.....	101
Population pressure	101
Encroachment and illegal logging	101
Overexploitation	104
Vulnerability to climate change, pests and diseases and fires	104
Invasive alien plant species.....	105
HARNESSING THE OPPORTUNITIES IN FORESTS AND WOODLANDS	105
The Forests Act 2005.....	105
The Forests Act 2005 in 2011 and beyond.....	106
Strengthening policy and legal frameworks.....	106
Vision 2030.....	106
CONCLUSIONS AND RECOMMENDATIONS	106
REFERENCES	107
CHAPTER 6: LAND, AGRICULTURE AND LIVESTOCK	108
INTRODUCTION.....	108
STATUS OF LAND RESOURCES IN KENYA	110
Land use	110
Agro-ecological zones.....	111
Agriculture.....	111
Water and agriculture.....	113
Livestock production.....	113
Scale of production.....	115
THREATS TO LAND, AGRICULTURE AND LIVESTOCK.....	117
Land degradation	117
Low agricultural output.....	118
Outdated legal and regulatory framework.....	118
Unsustainable increases in livestock population	118
ENDOWMENT VALUE OF THE LAND, AGRICULTURE AND LIVESTOCK RESOURCES	119
Land.....	119
Agriculture.....	119
Livestock	119
OPPORTUNITIES FOR LAND, AGRICULTURE AND LIVESTOCK TO DELIVER VISION 2030.....	119
Sustainable land management.....	119
Increasing agricultural and livestock yields	122
Increasing irrigated agriculture	122
Value addition	122
Promotion of forest conservation and farm forestry	122
CONCLUSIONS AND RECOMMENDATIONS	122
REFERENCES	123

CHAPTER 7: FRESH WATER, COASTAL AND MARINE RESOURCES	124
INTRODUCTION.....	124
STATUS OF FRESHWATER RESOURCES AND COASTAL ECOSYSTEMS	124
Surface water resources	124
Groundwater resources	128
Wetlands resources	129
Coastal resources	130
OPPORTUNITIES FOR SUSTAINABLE MANAGEMENT.....	133
Development of hydropower and irrigation potential	133
Basin approach to water resources management	133
A supportive legal and policy framework.....	136
Coastal tourism.....	136
Coastal Fisheries.....	137
Ports and shipping	137
CHALLENGES FACING FRESHWATER AND MARINE RESOURCES	137
Water scarcity	137
Wetlands degradation.....	138
Water quality and pollution	139
Catchment degradation	139
Costs of freshwater resources degradation.....	139
Governance of transboundary waters.....	140
Increasing water demand and accessibility	140
Climate change and extreme climatic events	141
Marine pollution.....	142
Shoreline changes and erosion	142
Degradation due to new/emerging economic activities.....	143
STRATEGIES FOR THE MANAGEMENT OF FRESHWATER, COASTAL AND MARINE RESOURCES	144
Strategies for the management of freshwater resources.....	144
Better management and utilization of transboundary waters.....	145
Improved management of groundwater resources.....	145
Improved water storage capabilities	145
Enhancing information and knowledge management	146
Better funding of the water sector	146
Incorporating gender and health into water resources management	146
Improving water, health and sanitation	146
Water sector reforms	147
Government interventions in the sustainable management of wetlands.....	147
Draft Integrated Coastal Zone Management Policy.....	149
CONCLUSION AND RECOMMENDATIONS.....	149
REFERENCES	149
CHAPTER 8: HEALTH AND ENVIRONMENT	150
INTRODUCTION.....	150
ENVIRONMENT AND HEALTH INTERLINKAGES	150
Global outlook	150
Population-health-environment dynamics in Kenya.....	152
PRIORITY ENVIRONMENT-HEALTH ISSUES.....	153
Environmental health and climate change	153
Solid waste management	153
Solid waste management in Nairobi.....	155
Plastics	155
Electronic waste	156
Chemicals.....	156
Scrap tires	157
OPPORTUNITIES TO IMPROVE ENVIRONMENTAL HEALTH	157
Sanitation and hygiene.....	157
Provision of health services.....	160
Improving housing for better health.....	162
Reducing air pollution.....	163
Safety in the work environment	164
STRATEGIES TO IMPROVE HEALTH AND ENVIRONMENT	164
The legal framework	164
CONCLUSION AND RECOMMENDATIONS.....	165
REFERENCES	165
PART 3: EMERGING CHALLENGES	167
CHAPTER 9: EMERGING ISSUES	168
INTRODUCTION.....	168
KEY EMERGING ISSUES IN KENYA	168
Hazardous wastes	168
Invasive alien species.....	174
Environmental justice.....	178
CONCLUSION AND RECOMMENDATIONS.....	179
REFERENCES	179

PART 4: ENVIRONMENTAL GOVERNANCE—NOW AND IN THE FUTURE	181
CHAPTER 10: KENYA ENVIRONMENTAL FUTURES: PATHWAYS TO REALIZING VISION 2030 AND BEYOND	182
INTRODUCTION.....	182
Background to environmental scenarios	183
Objectives of Kenya SoE scenarios	183
Process of building the scenarios.....	183
Realizing Vision 2030.....	184
OVERVIEW OF THE SCENARIOS.....	184
Shamba la Wanyama	184
Sera Mbele.....	184
Jitegemee	185
Hakuna Matata, Kenya mpya – mwamko mpya	185
THE SCENARIO DRIVERS	186
THE ENVIRONMENT TOWARDS 2030.....	187
Integrated assessment of alternative pathways	187
The challenges and achievements towards 2030.....	189
SELECTED SCENARIOS OF EMERGING ENVIRONMENTAL ISSUES	190
Climate change.....	190
Health and environment.....	192
Policies towards 2030.....	194
CONCLUSION.....	195
REFERENCES	195
CHAPTER 11: POLICY OPTIONS FOR ACTION	196
INTRODUCTION.....	196
THE POLICY OPTIONS	197
Environment and economic development	197
Biodiversity.....	199
Forest and woodlands.....	201
Land, agriculture and livestock.....	203
Freshwater, coastal and marine resources.....	204
Socio-economic dynamics, poverty, gender and health.....	207
CONCLUSION.....	208
REFERENCES	209

FOREWORD

The economy of Kenya and the livelihoods of her people largely depend on the utilization of her rich natural resource base. This resource base is increasingly under pressure from human activities, resulting in environmental degradation and depletion. The challenge, therefore, is to ensure sustainable use of our natural capital by striking a balance between its utilization and conservation.

State of the environment (SoE) reports are accepted worldwide as a means of reporting on environmental issues and progress made towards sustainable development. The 2010 SoE Report has been produced in fulfilment of Section 9(2)(p) of the Environmental Management and Coordination Act (EMCA) (Act No. 8 of 1999) which mandates the National Environment Management Authority (NEMA) to prepare annual State of the Environment reports for submission to the National Assembly. The SoE report is therefore an important tool for documenting timely, accurate and relevant information on various facets of the country's environment in order to ensure their sustainable use. More specifically, it provides a basis for efforts to restore environmental integrity and to tap the enormous opportunities which overwhelming environmental challenges such as climate change present.

The government acknowledges that a healthy environment is crucial to delivering Vision 2030, which is Kenya's long-term development blueprint and which is the theme of this SoE report. It has therefore instituted a number of measures to protect the environment. The most important of these is the promulgation of the 2010 Constitution which enshrines a series of environmental rights and provides for a number of environment-related laws. The executive arm of government and the National Assembly have initiated steps to establish the requisite commissions and to enact the environment-related laws stipulated by the new Constitution under the timelines outlined in its Fifth Schedule. In addition, a series of legal and policy responses have been crafted over the last two years to address the environmental challenges that the country is grappling with and include the National Climate Change Response Strategy, the Report of the Prime Minister's Task Force on the Conservation of the Mau Forest Complex and the Biosafety Act (No. 2 of 2009). It has also finalized a

number of environmental regulations, standards and guidelines prepared under EMCA, which is the country's framework environmental law. On the regional front, in May 2010, Kenya signed the Nile Cooperative Framework Agreement which seeks to ensure more equitable and sustainable utilization of the waters of the Nile River Basin by the Nile Basin Countries.

The preparation of the 2010 SoE Report has been guided by the Drivers, Pressures, State, Impact and Response (DPSIR); and opportunities frameworks. These frameworks were selected because of their potential to address the delicate nexus between environment and development, the impacts of human activities on the environment and crucially, the impacts of environmental changes on people's livelihoods. A participatory approach was also adopted in preparing the SoE report in recognition of the obvious benefits that accrue from drawing on the expertise of a broad base of stakeholders. Thus renowned Kenyan environmental experts were involved in the SoE process from the outset and were instrumental in selecting the report title and thematic areas, in drafting and providing substantive inputs to the chapters, and in validating the final report. Because this report is conceptualized and written by Kenyans, it documents the environmental challenges that our country is confronted with and the opportunities these present through a Kenyan lens in order to ensure both credibility and national ownership.

I would like to thank NEMA and the other lead agencies, the Ministry of Environment and Mineral Resources staff as well as other stakeholders which played various roles in preparing this publication. I also wish to express my profound gratitude to the Governments of Denmark and Sweden, which through the Danida/Sida supported Environmental Programme Support (EPS), funded the preparation and publication of this report. In addition, I wish to record my appreciation to the United Nations Environment Programme (UNEP) for its invaluable technical support.

I hope that this report will set us firmly on the path to realizing the ambitious goals enumerated under the economic, social and political pillars of Vision 2030 and I wish you all a happy reading.

A handwritten signature in black ink, appearing to read 'John Michuki'.

Hon. John Michuki, EGH, MP

Minister for Environment
and Mineral Resources

PREFACE

Kenya's development is largely dependent on her natural resources' wealth. As such, periodic assessment of the state of the country's environment is an important step in the path to sustainable development. In accordance with the 1999 Environmental Management and Coordination Act (EMCA), the National Environment Management Authority (NEMA) is tasked with preparing annual State of the Environment (SoE) reports for submission to the National Assembly. It is hoped that this report – the seventh and most comprehensive yet—will enable us to better harness the enormous opportunities that our environment presents and to fill the knowledge gap on the magnitude of the environmental challenges that we have to continually confront.

The new Constitution, which was promulgated in August 2010, entrenches a number of environmental rights that are summed up under the overarching right to a clean and healthy environment which is provided for under Article 42. In addition, the Fifth Schedule specifies land, natural resources and the environment as some of the areas where a number of laws need to be enacted within 18 months to 5 years from the date of promulgation. The Constitution also provides for devolution of certain environmental mandates to the county governments where Kenyans at the grassroots can directly contribute to the protection of the environment and benefit from it through the devolved governance structures that will be gradually put in place.

The preparation of this SoE report was characterized by a participatory approach and a broad base of stakeholders was involved in the selection of the report title, the thematic areas and indicators as well as in data collection and compilation. The report was produced using the drivers, pressures, state, impact, and response (DPSIR), and the opportunities frameworks. These were

selected because of their capacity to highlight the interlinkages between that state of the environment and the quality of development.

This report establishes an authoritative baseline for the attainment of Kenya's Vision 2030. The primary goal of the country's long-term development blueprint is to transform Kenya into a globally competitive and prosperous nation with its citizens enjoying a higher standard of living by 2030. It is envisaged that this will translate into a higher proportion of Kenyans transitioning from crippling poverty. Vision 2030 aims to progressively realize these goals by implementing a number of five year medium-term rolling plans. Although environmental management is covered under the social pillar of Vision 2030, it is anticipated that this SoE report will act as a timely reminder that environmental integrity and economic development need not be a zero-sum game.

The information contained in this report is an invaluable resource for individuals, business entities, government ministries and agencies which are keen to contribute to the attainment of Vision 2030 in an environmentally sustainable manner. The report is also a useful resource for those who are looking to tap a range of opportunities offered by seemingly insurmountable environmental challenges such as climate change. The underlying message of this SoE report is that long-term development—such as that anticipated by Vision 2030—cannot be achieved without prioritizing environmental imperatives. It is therefore incumbent upon all Kenyans to value the environment as the “goose that lays the golden egg” and support its sustainable use for the benefit of present and future generations.

A handwritten signature in black ink, appearing to read 'AD Mohamed'.

Ali D. Mohamed, CBS

Permanent Secretary, Ministry of
Environment and Mineral Resources

ACKNOWLEDGEMENTS

The process of preparing the 2010 State of the Environment (SoE) report was operationally supported by the Ministry of Environment and Mineral Resources and coordinated by a secretariat in NEMA which consisted of representatives from a number of lead agencies. These agencies played a crucial role in the development, validation and adoption of national environmental indicators and provided data and information which formed the basis of the chapters of the report. The lead agencies also helped to analyze and interpret the data, and to forecast a range of future environmental scenarios based on the trends that emerged from the analyses. I would therefore like to record my deep appreciation for the support that the Ministry of Environment and Mineral Resources rendered and the time and effort that the various agencies put into the preparation of this report.

I am also grateful to the Governments of Denmark and Sweden, which through the Danida/Sida supported Environmental Programme Support (EPS), funded the preparation and publication of this report. In addition, I am indebted to UNEP which provided technical backstopping for the development of the

environmental indicators and which continued to provide advice throughout the entire report preparation process.

I would also like to thank the NEMA Board of Management for providing an enabling environment that made the completion of this report possible and to recognize the role played by the NEMA staff especially the Director, Planning and Research Coordination who oversaw the process of preparing this SoE report.

This report enumerates a number of emerging issues that need to be closely monitored to prevent them from evolving into intractable environmental crises. It is also hoped that the report findings will prompt the full spectrum of stakeholders to take timely action to remedy anthropogenic activities that degrade our environment. Therefore, while this report is an important reference tool, it is also intended to spur institutions and stakeholders into playing their rightful roles in environmental planning and monitoring, and in taking appropriate remedial action to restore environmental integrity.

A handwritten signature in black ink, appearing to read 'Ayub Macharia', positioned below the portrait photograph.

Dr. Ayub Macharia
Ag. Director General, NEMA

EDITORIAL AND PRODUCTION TEAM

Strategic Advisory Team

Ali Mohamed, Permanent Secretary (MEMR)
Ayub Macharia, Ag. Director General (NEMA)
Alice Kaudia, Environment Secretary (MEMR)
Frank Turyatunga (UNEP)
Mogens Laumand Christensen (Embassy of Denmark, Kenya)
Anne Nyaboke Angwenyi (Embassy of Denmark, Kenya)

Technical Coordination and Support

Kennedy Ondimu (NEMA)
Louis N. Gachimbi (NEMA)
David Ongare (NEMA)

Ashbindu Singh (UNEP)
Charles Sebukeera (UNEP)
Henry Ndede (UNEP)
Christopher O. Ambala (UNEP)
Elizabeth Masibo (UNEP)

Eugene Apindi Ochieng (Consultant)
Arshia Chander (SGT, Inc)

Lead Authors

Monday S. Businge
Kennedy Ondimu
Immaculate Maina
Charles C. Mutai
Samuel O. Ochola
Ali Adan Ali
Mercy Gichora
Louis N. Gachimbi
Andrew Mocha

Bernard Mbogo
David Ongare
Washington O. Ochola
Wilfred Nyangena

Illustrations & Satellite Image Analysis

Charles Situma (DRSRS)
Dan K. Marangu (DRSRS)
Lucy Njino (DRSRS)
Gabriel Sanya (NEMA)
Abigael Mutambu (NEMA)
Michael Mwangi (UNEP)
Eugene Apindi Ochieng (Consultant)
Hussein Farah (RCMRD)
Tesfaye Korme (RCMRD)
Erick Khamala (RCMRD)
Byron Anangwe (RCMRD)
David Ongo (RCMRD)

Editors

Elizabeth Gowa – Coordinating Lead Author & Technical Editor
Monday S. Businge – Language Editor

Design and Layout

Kimberly Giese (SGT, Inc)

Cover Design

Audrey Ringler

ACRONYMS

AAP	Africa Adaptation Programme	KACCAL	Kenya Adaptation to Climate Change in Arid and semi-arid Lands
AEO	Africa Environment Outlook	KEFRI	Kenya Forestry Research Institute
AfDB	African Development Bank	KenGen	Kenya Electricity Generating Company Limited
AIDS	Acquired Immune Deficiency Syndrome	KENSUP	Kenya Slum Upgrading Programme
AMCEN	African Ministerial Conference on the Environment	KESCOM	Kenya Sea Turtle Conservation Trust
ASALs	Arid and Semi-Arid Lands	KFS	Kenya Forest Service
ATMs	Automated Teller Machines	KFWG	Kenya Forests Working group
AU	African Union	KPA	Kenya Ports Authority
BCM	Billion Cubic Metres	KSh	Kenya Shilling
BPO	Business Process Outsourcing/ Offshoring	KWh	Kilo Watt Hour
BSAP	Biodiversity Strategies and Action Plans	KWS	Kenya Wildlife Service
CAADP	Comprehensive African Agricultural Development Programme	LAMCOT	Lamu Marine Conservation Trust
CAHOSCC	Conference of African Heads of State and Governments on Climate Change	LNG	Liquefied Natural Gas
CBD	Convention on Biological Diversity	LPG	Liquefied Petroleum Gas
CBK	Central Bank of Kenya	MDG	Millennium Development Goals
CBOs	Community Based Organizations	MEAs	Multilateral Environment Agreements
CCAA	Climate Change Adaptation in Africa	MEMR	Ministry of Environment and Mineral Resources
CCK	Communications Commission of Kenya	MFD	Ministry of Fisheries Development
CDM	Clean Development Mechanism	MFI	Micro Finance Institutions
CFA	Community Forest Associations	MFW	Ministry of Forestry and Wildlife
CFCs	Chlorofluorocarbons	MLD	Ministry of Livestock Development
CFSK	Computer for Schools Kenya	MNPDV	Ministry of State for Planning, National Development and Vision 2030
CGIAR	Consultative Group on International Agricultural Research	MOF	Ministry of Finance
CITES	Convention on International Trade in Endangered Species of Wild Flora and Fauna	MOMS	Ministry of Medical Services
CLTS	Community Led Total Sanitation	MOPHS	Ministry of Public Health and Sanitation
CMA	Capital Markets Authority	MW	Megawatts
CNG	Compressed Natural Gas	NAP	National Action Programme
COMESA	Common Market for Eastern and Southern Africa	NBI	Nile Basin Initiative
CPI	Consumer Price Index	NBSAP	National Biodiversity Strategy and Action Plan
DALY	Disability Adjusted Life Year	NCCRS	National Climate Change Response Strategy
DFIs	Development Finance Institutions	NEAP	National Environment Action Plan
DRSRS	Department of Resource Surveys and Remote Sensing	NEMA	National Environment Management Authority
EAC	East African Community	NEPAD	New Partnership for Africa's Development
EBD	Environmental Burden of Disease	NGOs	Non-Governmental Organizations
EIAs	Environmental Impact Assessments	NHIF	National Health Insurance Fund
EMCA	Environmental Management and Coordination Act	NIB	National Irrigation Board
EPPs	Emergency Power Producers	NMK	National Museums of Kenya
ERS	Economic Recovery Strategy	NMS	National Malaria Strategy
ESP	Economic Stimulus Programme	NSE	Nairobi Stock Exchange
FAO	Food and Agriculture Organization	NWMP	National Water Master Plan
FDI	Foreign Direct Investment	NYS	National Youth Service
FMA	Forest Management Agreements	PCs	Personal Computers
FPE	Free Primary Education	PMCT	Prevention of Mother to Child Transmission Programmes
FTSE	Free Tuition Secondary Education	PPPs	Public-Private Partnerships
GBD	Global Burden of Disease	PPR	Pestes des Petits Ruminants
GCF	Green Climate Fund	RDA	Regional Development Authorities
GDP	Gross Domestic Product	REDD	Reducing Emissions from Deforestation and Forest Degradation
GHGs	Greenhouse Gases	REP	Rural Electrification Programme
GMOs	Genetically Modified Organisms	SACCOs	Savings and Credit Cooperative Organizations
GoK	Government of Kenya	SAICM	Strategic Approach to International Chemical Management
GSPC	Global Strategy on Plant Conservation	SANA	Situation Analysis and Needs Assessment
GSU	General Service Unit	SDM	Summary for Decision Makers
GTI	Global Taxonomy Initiative	SEACOM	Sea Submarine Communications Limited
GWh	Gigawatt Hour	SLTS	School Led Total Sanitation
HCES	Household Centred Environmental Sanitation	SoE	State of the Environment
HDI	Human Development Index	STIs	Sexually Transmitted Infections
HESA	Health and Environment Strategic Alliance	TEAMS	The East African Marine System
HIV	Human Immunodeficiency Virus	TFR	Total Fertility Rate
HWTS	Household Water Treatment and Safe Storage	UNDP	United Nations Development Programme
IAEA	International Atomic Energy Agency	UNEP	United Nations Environment Programme
IBAs	Important Bird Areas	UNESCO	United Nations Educational, Scientific and Cultural Organization
ICMRM	Integrated Coastal and Marine Resources Management	UNFCCC	United Nations Framework Convention on Climate Change
ICT	Information Communication Technology	USDA	United States Department of Agriculture
ICZM	Integrated Coastal Zone Management	VAT	Value Added Tax
IFAW	International Fund for Animal Welfare	VCTs	Voluntary Counselling and Testing Centres
IGAD	Intergovernmental Authority on Development	WASH	Water Sanitation and Hygiene
IPCC	Intergovernmental Panel on Climate Change	WASREB	Water Services Regulatory Board
IPI	African Network for the International Pollinator Initiative	WCED	World Commission on Environment and Development
IPPs	Independent Power Producers	WHO	World Health Organization
ISWM	Integrated Solid Waste Management	WRI	World Resources Institute
IT	Information Technology	WRMA	Water Resources Management Authority
IUCN	International Union for Conservation of Nature	WRUAs	Water Resources User Associations
IWRM	Integrated Water Resources Management	WSBs	Water Service Boards
JKIA	Jomo Kenyatta International Airport	WSSD	World Summit on Sustainable Development
JVA	Joint Voluntary Agency		

LIST OF FIGURES AND TABLES

Figures

Figure 1.1: Thematic overview of the Kenya Vision 2030	2
Figure 1.2: Kenya's economic growth rates, 2004-2010.....	3
Figure 1.3: Trend of the amount of cargo handled by the Port of Mombasa	8
Figure 1.4: Trend in holiday tourist arrivals, 2005-2010.....	12
Figure 1.5: Anticipated segments of the country's tourism product.....	14
Figure 1.6: Value of building plans approved by Nairobi and the other towns, 2006-2010.....	15
Figure 1.7: Generation of electricity by source, 2006-2010.....	16
Figure 1.8: Geographic distribution of Kenya's power plants by category.....	17
Figure 1.9: Financial intermediation sector's contribution to the GDP, 2006-2010.....	20
Figure 1.10: Annual inflation rates, 2006-2010	21
Figure 1.11: Trend in interest rates, 2004-2010.....	22
Figure 1.12: Nairobi Stock Exchange share index, 2006-2010.....	22
Figure 2.1: Secondary school enrolment by sex, 2006-2010	25
Figure 2.2: University education enrolment, 2006/07-2010/11.....	25
Figure 2.3: University education enrolment by sex, 2006-2010	26
Figure 2.4: Linkages between education and other social sectors	27
Figure 2.5: The burden of ill-health on the nation.....	28
Figure 2.6: Trend in contraceptive use by married women, 1978-2008	29
Figure 2.7: Nutritional status of children by age.....	29
Figure 2.8: HIV/AIDS prevalence rates for men and women by age group	30
Figure 2.9: Percentage of population living below the national poverty line.....	32
Figure 2.10: Kenya's population distribution by County, 2009	38
Figure 2.11: Kenya's population pyramid, 2008-2009	40
Figure 3.1: Observed changes in (a) global average surface temperature; (b) global average sea level from tide gauge (blue) and satellite (red) data and..... (c) Northern Hemisphere snow cover for March-April	47
Figure 3.2: Trends in greenhouse gas emissions over the last 2000 years.....	47
Figure 3.3: Comparison of observed continental- scale changes in surface temperature with results simulated by climate models using either	48
natural or both natural and anthropogenic forcings	
Figure 3.4: Projected changes (percent) in October - December (OND) short rains and the March, April, May (MAM) long rains in East Africa.....	48
Figure 3.5: Trends for observed and simulated rainfall anomalies over East Africa over the 1961-1990 baseline period	49
Figure 3.6: Trends for days with (a) minimum temperature below 15°C, and (b) maximum temperature above 30°C at Makindu	50
Figure 3.7: Number of days with minimum temperature at Dagoretti (Nairobi): (a) Below the 10th percentile; (b) above the 90th..... percentile; and (c) daily temperature range	50
Figure 3.8: Climatology of carbon monoxide (a) and Ozone (b) at Mount Kenya GAW station for the period 2002-2008.....	51
Figure 3.9: Sea level trend at Mombasa Coast.....	51
Figure 3.10: Potential impact of temperature rise of 2°C on tea growing in Kenya.....	52
Figure 3.11: Five-year maize yields and observed rainfall in Machakos.....	53
Figure 3.12: Long-term change in the observed and modelled Lake Naivasha water level.....	54
Figure 3.13: Pathways by which climate change affects human health, including local moderating influences and the feedback influence of adaptation measures.....	55
Figure 3.14: Flood hazard and vulnerability maps in the Nyando River catchment	55
Figure 3.15: Vulnerability of women to impacts of climate change.....	57
Figure 4.1: Location of Wetlands and Ramsar sites in Kenya	66
Figure 4.2: Distribution of Grevy's Zebra in the Greater Horn of Africa.....	68
Figure 4.3: Trend in distribution and numbers of Grevy's Zebra in Kenya.....	69
Figure 4.4: Kenya's Important Bird Areas.....	70
Figure 4.5: Annual number of sea turtle nests recorded at Lamu from 1990-2009	73
Figure 4.6: Protected areas in Kenya.....	74
Figure 4.7: Trends in black rhino numbers, 1973-2010	79
Figure 4.8: Trends in elephant numbers, 1973-2010	79
Figure 5.1: The Geographic distribution of Kenya's forests	85
Figure 5.2: Location of the country's five largest forests which are also its water towers.....	87
Figure 5.3: Natural forest rehabilitation trends.....	94
Figure 6.1: Land Classification in Kenya	109
Figure 6.2: Annual and major crop growing areas	110
Figure 6.3: Agro-ecological zones	112
Figure 6.4: Trends in agricultural and economic growth, 1960-2008.....	113
Figure 6.5: Regional animal production.....	113
Figure 6.6: Distribution of cattle, goats and sheep in Kenya's ASALs	114
Figure 6.7: Regional trends in cereals production.....	116
Figure 6.8: Average crop production per hectare, 2004-2009	118
Figure 7.1: Global renewable water resources per person	124
Figure 7.2: Kenya's main drainage basins	125
Figure 7.3: Fluctuation in the water level of Lake Victoria.....	126
Figure 7.4: Long term water levels of Lake Naivasha	127
Figure 7.5: Water level trend over 20 years for River Tana measured at Garissa	128
Figure 7.6: Location of wetlands in Kenya.....	130
Figure 7.7: Principal economic activities and their contribution to livelihood and income for coastal populations	133
Figure 7.8: Overall tourism earnings, 2006 to 2010	137
Figure 7.9: Trend in the amount of cargo handled at the Port of Mombasa.....	137
Figure 7.10: Distribution of mean annual rainfall	144
Figure 7.11: Linkages between water and other economic and social sectors	146

Figure 7.12: Budgetary allocations for the water sector financial years, 2003/4-2008/9	146
Figure 8.1: Cholera outbreaks by district in 2009	151
Figure 8.2: Urban and rural population in the year 2009	152
Figure 8.3: Major climatic disasters in Kenya	153
Figure 8.4: Gender disparities in time spent in search of water	159
Figure 8.5: Health expenditure by functional classification, 2009/10	160
Figure 8.6: Levels of healthcare in Kenya	161
Figure 8.7: Leading causes of outpatient morbidity in 2007	162
Figure 10.1: The four-stage scenario analysis adopted for production of Kenya environmental scenarios.....	183
Figure 10.2: Scenario logic for Kenya's environmental futures	184
Figure 10.3: Qualitative assumptions of key drivers of environmental futures	186
Figure 10.4: Differential daily water demand in 2030 in different environmental scenarios.....	188
Figure 10.5: Qualitative indications of the degree of achievement of MDG goals and targets under each scenario	190
Figure 10.6: Indicative costs of adaptation to current and future climate change.....	191
Figure 10.7: Projected environmental health burden for selected diseases.....	192

Tables

Table 1.1: Estimated production of selected agricultural commodities, 2006-2010	6
Table 1.2: Railway freight, 2006-2010.....	8
Table 1.3: Traffic handled at Mombasa Port, 2006-2010.....	9
Table 1.4: Impacts of trampling on vegetation and soil	13
Table 1.5: Quantity and value of imports of petroleum products, 2006-2010	16
Table 1.6: Quantity and value of fish landed by freshwater body, 2006-2010	19
Table 1.7: CPI and inflation by commodities, 2009 and 2010.....	21
Table 2.1: Primary school enrolment by standard and sex, 2006-2010	24
Table 2.2: Number of education institutions by type, 2006-2010.....	25
Table 2.3: Primary school enrolment by province, 2004-2009	26
Table 2.4: Percentage of households by housing materials.....	31
Table 2.5: Percentage of Kenya's urban population that lives in slums	37
Table 2.6: Population of Kenya by province and sex	39
Table 2.7: Selected demographic indicators for Kenya in the censal years	40
Table 3.1: Constraints on short-term climate change adaptation (percent of households)	52
Table 4.1: The estimated economic value of different wetland types in Africa	65
Table 4.2: Ground counts of selected large mammals in 2007, 2009 and 2010	68
Table 4.3: Quantity and value of fish landed by freshwater body, 2005-2009	71
Table 4.4: Quantity and value of marine fish landed by district, 2005-2009.....	71
Table 4.5: Threatened species of higher plants, mammals, birds, reptiles, amphibians and fish in Kenya.....	71
Table 4.6: Threatened mammal species and their habitats in Kenya.....	72
Table 4.7: Area covered by protected area systems in Kenya.....	75
Table 5.1: Changes in various types of land use in Kenya from 2005-2008.....	86
Table 5.2: Land-cover change in Narok district	104
Table 6.1 General characteristics and crop suitability of the agro-ecological zones.....	111
Table 7.1: Average annual water availability and utilization per drainage basin.....	126
Table 7.2: Balance between water inflow and outflow in Lake Victoria.....	126
Table 7.3: Historical water levels of Lake Victoria.....	126
Table 7.4: Classification of Kenya's aquifers.....	129
Table 7.5: Estimated potential compared with amount abstracted	129
Table 7.6: Kenya's coastline at a glance	131
Table 7.7: Pollutant discharge load into surface water by sector.....	139
Table 7.8: Water quality for the different drainage basins	139
Table 7.9: Costs of water resources degradation	140
Table 7.10: Water bodies shared by Kenya with her neighbours	140
Table 7.11: Water demand projections up to the year 2010.....	140
Table 7.12: Irrigation potential by basin in Kenya.....	141
Table 7.13: Causes, impacts, and consequences of coastal degradation and loss of habitats.....	143
Table 7.14: Status of hydrometric stations in Kenya	146
Table 7.15: Roles and functions of the various institutions with a water mandate under the Water Act (2002).....	147
Table 8.1: Total population in Kenya by province and gender.....	152
Table 8.2: Improved and unimproved sanitation options available in Kenya	158
Table 8.3: Examples of improved and unimproved sources of drinking water in Kenya.....	158
Table 8.4: Kenya's progress on access to sanitation, 1990-2008.....	158
Table 8.5: Kenya's progress on access to drinking water, 1990-2008.....	158
Table 8.6: The structure and targeted function summary of the Ministry of Public Health and Sanitation.....	161
Table 8.7: Selected health indicators, 1993-2008/09	162
Table 9.1: Standards, guidelines, criteria and procedures for installing and operating incinerators.....	170
Table 9.2: Health institutions licensed to operate incinerators	170
Table 9.3: Other entities licensed to incinerate an assortment of hazardous wastes.....	171
Table 9.4: Average lifetime and weights of different electrical and electronic appliances	171
Table 10.1: Drivers of environmental change in Kenya	186
Table 10.2: Projected outcome indicators of water resources development in 2015 and 2030 in each scenario	188
Table 10.3: Global incidence rates of selected diseases	192
Table 11.1: Kenya's environmental outlook to 2030	198
Table 11.2: Government led institutions that play a role in biodiversity conservation	200
Table 11.3: Estimated and projected annual wood production from farms (000' m ³).....	202

BACKGROUND AND INTRODUCTION

Introduction

Kenya has been implementing an active environmental management programme including education and public awareness. Most Kenyans are therefore aware of the link between environmental management and human well-being. They know that environmental degradation exacerbates poverty and undermines economic progress. Of course, there are still those who lack appreciation of the ecosystem services that are central to our wellbeing but these are a minority. It can be logically deduced therefore, that Kenya's environmental reporting efforts are beginning to make a significant contribution to sustainable development.

This edition of the state of the environment (SoE) report profiles Kenya's environmental resources as an asset for the country's development under the theme 'Our Environment: Supporting the Delivery of Vision 2030'. To this end, the report highlights the opportunities presented by Kenya's natural resource base to support Vision 2030. It also assesses the state and threats to key resources including land, water, wetlands, biodiversity, forests, coastal and marine resources. In addition, issues related to economics, poverty and gender; and their interlinkages with the environment are discussed.

Despite the substantial opportunities to utilize the environment for sustainable development, there are a number of emerging issues which continue to hinder economic development and improvement of Kenyans' welfare. The key emerging issues mentioned include climate change, poor disposal of hazardous wastes, invasive alien species and environmental justice. The report proposes the development and implementation of effective policies to prevent further environmental degradation and promote human wellbeing.

State of the environment reporting

Context and process

The National Environment Management Authority (NEMA) is required by Section 9 of the Environmental Management and Coordination Act (EMCA) (Act No.8 of 1999) to prepare an annual state of the environment (SoE) report for submission to the National Assembly. The aim of SoE reporting is to capture and present accurate and timely information on the environment and natural resources that is relevant to development in order to inform decision-making. The SoE report also forms the basis for the preparation of operational sector policies, enhancement of the integration of environmental concerns into development processes, and preparation of environmental action plans.

Apart from the national legislative requirements for SoE reporting, Kenya is a signatory to a number of multilateral environmental agreements and is also a member of several international organizations. These bring with them reporting obligations for various aspects of the Kenyan environment. Some of these include the United Nations Environment Programme (UNEP), the World Meteorological Organization (WMO), Convention on Biological Diversity (CBD) and the United Nations Framework Convention on Climate Change (UNFCCC).

Kenya has been reporting on the state of her environment annually since 2003. A rigorous process for production of SoE Report has thus evolved over time. The entire Kenya SoE process, from the identification of themes through to scenario analysis and endorsement of the final report is a participatory. NEMA, as the lead agency for environmental management coordinates the whole process. Lead agencies, major governmental and non-governmental stakeholders, the private sector and national experts in the different thematic areas are all involved at different levels of the process. Drafts of the report are subject to sectoral review to ensure completeness, relevance and accuracy.

Analytical framework

The Opportunities Framework is the format used for analysis in this report. It is a hybridization of the traditional driver-pressure-state-impact-response (DPSIR) framework that has been commonly used in SoE reporting. This format highlights a chain of causal links starting with **driving forces** (economic and human activities) through **pressures** (emissions, waste) to states (physical, chemical and biological) and **impacts** on ecosystems, human health and functions, eventually leading to political **responses** (policies, legal and institutional frameworks) (UNEP 2006). As much as possible, the report has compiled and analyzed data and indicators to demonstrate positive or negative change.

The **opportunities framework** methodology (UNEP 2006) tries to address the following questions:

- What resources are available at the national and sub-national levels (**resource inventory, state and trends**)?
- What opportunities exist for using the resources to promote poverty reduction and sustainable development (**value/opportunities and potential**)?
- What are the main challenges that Kenya faces in capitalizing on the opportunities to utilize the resources (**demands/pressures**)?
- What policy and institutional actions should be taken in order to capitalize on the opportunities. What is the impact (including potential) of each policy on the assets and the environment? (**policy actions**)?
- How might Kenya's various forms of vulnerability be exacerbated by the success or failure to capitalize on opportunities and to effectively avert the environmental costs so far incurred?
- What would be the consequences of Kenya's success or failure to seize the opportunities (**outlook**)?

The data used in this report has come from a variety of sources such as policy and strategic initiatives including the national planning and budgetary processes. The use of the integrated analysis methodology strengthens the cross-cutting nature of environmental management further bringing together different sectoral mandates in support of sustainable development. The end result of this assessment

will be more than just knowing about the state of the environment. It will provide policy-makers and other stakeholders with guidance on how to better manage it.

The structure of the report

The report is divided into four parts. The first part, *Environment, People and Development*, consists of a discussion of environment, economic development, socioeconomic issues including poverty, gender, and climate change in Kenya.

Part two is an analysis of the *State of the Environment*. The chapters contain an integrated assessment of biodiversity, forests and woodlands, land, agriculture and livestock, water, coastal and marine resources, and health and environment. Under each theme, opportunities for sustainably deriving benefits from the resource base and/or reversing environmental degradation are identified. Where the data exist, environmental evaluation of the resources has been included to emphasize the need for safeguarding and improving the remaining asset base in terms of ecosystem and economic goods and services, as well as social value/services at the national and community/household levels.

The third part is a discussion of the *Emerging Issues*. Emerging issues are those concerns that are exerting an increased impact on the environment and the people. They could be completely new environmental phenomena or 'old' issues analyzed in a new light. They could also be those that even though external to the country, pose a potential future threat.

The last part of the report *Environmental Governance – Now and In The Future* contains a chapter on the future of Kenya's environment. It is an analysis of the environmental outlook from 2010 to 2030 and uses the aspirations of Vision 2030 as targets to measure the impact of environmental action over this period. Chapter 11 concludes the report by providing a brief treatment of the various policy options for addressing the myriad of environmental challenges and opportunities tracked into the future in the scenarios chapter.

