REPUBLIC OF KENYA


MINISTRY OF LANDS

NATIONAL SPATIAL PLAN CONCEPT PAPER

DEPARTMENT OF PHYSICAL PLANNING

NOVEMBER 2010

Acronym

BPOs Business Process Off shoring

Cap Chapter

CDF Constituency Development Fund DPP Department of Physical Planning

HE His Excellence

KEPSA Kenya Private Sector Alliance

KIPPRA Kenya Institute of Public Policy Research and Analysis

KNBS Kenya National Bureau of Statistics
LATF Local Authority Transfer Fund
M&E Monitoring and Evaluation
MOE Ministry of Environment

MoL Ministry of Lands

MONKAL Ministry of Northern Kenya and Arid Lands

MoR Ministry of Roads MoT Ministry of Transport

MoWI Ministry of Water and Irrigation

NESC National Economic and Social Council

NSP National Spatial Plan
PS Permanent Secretary
PSs Permanent Secretary
Rt. Hon. Right Honourable
TORs Terms of references

TWGs Thematic Working Groups

UDD Urban Development Department

UON-DURP University of Nairobi – Department of Urban and Regional Planning

Preamble

This Concept paper is in reality "a comprehensive road map" towards the realization of a National Spatial Plan. Its preparation is related to the country's policy framework, the Kenya Vision 2030 and the National Land Policy and goes further to define National Spatial Plan; summarize the challenges that have arisen due to lack of this plan and the benefits expected from its implementation. The concept elaborates the scope, methodology and an estimated budget for its preparation.

The aim of the Concept Paper is to:

- Define the general concept of Spatial Planning and specifically, National Spatial Planning.
- Demonstrate the role, relevance and application of the Spatial Plan in addressing National challenges and its contribution towards realization of Vision 2030.
- Define the scope and outline the methodology to be applied in preparation of the National Spatial Plan.
- Indicate resources requirements for the preparation of the National Spatial Plan and their probable sources.
- Define the strategic areas to be addressed by the plan and the expected outputs of the planning process.
- Determine the outputs of the planning process.

Participation, consultation and consensus are the hallmark of Spatial Planning. In this regard, the Concept Paper invites all stakeholders to think critically and constructively over the matters raised herein with the aim of adding value to Kenya's first National Spatial Plan.

Executive Summary

Kenya aspires to be a "globally competitive and prosperous country with a high quality of life by 2030". This can be achieved through the implementation of key flagship projects set out in the country's development blue print, the Kenya Vision 2030.

The realization of this desired socio-economic transformation is founded on key national resources, among them, land. In this respect, the Vision lays emphasis on Land Reform and prioritizes the preparation of National Spatial Plan (NSP) as a flagship project. It is envisaged that the Plan will provide a spatial framework for the prudent use of national space and its resources, from which Vision 2030 projects will be implemented.

Due to the crucial role the Plan is expected to play in National Development, the first Vision Medium-Term Plan for 2008-2012 focuses on its preparation. The Sessional Paper No. 3 of 2009 on the National Land Policy also emphasizes the need for its preparation to facilitate sustainable urban-rural development.

The Government of Kenya has therefore commenced the preparation of an ambitious National Spatial Plan (NSP), which will be spearheaded and coordinate by the Ministry of Lands through the Department of Physical Planning, in conjunction with Government Ministries, agencies and stakeholders. Since the Plan will touch on nearly every aspect of National life, the meaningful participation of the wider public in its formulation is expected.

A National Spatial Plan is defined in the Concept Paper as an instrument for establishing a long-term sustainable framework for social, territorial and economic development in the country. Its role is to enhance sectoral integration in areas such as Housing, Transport, Energy, Industry and Agriculture. It is also intended to improve local urban and rural development systems, with due consideration of the environment.

The goal of the plan is to achieve optimal and sustainable spatial distribution by stirring up regional competitiveness to ensure full resource exploitation. This will in turn lead to the realization of strong global and national economic

development that will help improve the quality of environment and life of Kenyans as envisaged in Vision 2030.

A specific objective of the National Spatial Plan is to promote National Integration and Cohesion through a more competitive and balanced regional social and economic growth.

The National Spatial Plan will address socio-economic, political and environmental challenges which include but not limited to the following:-

- 1. High unemployment rates
- 2. Rapid urbanization
- 3. Poor Governance
- 4. Inefficient, unsafe and skewed transportation systems
- 5. Diminishing agricultural production
- 6. Inadequate infrastructure provision
- 7. Environmental challenges such as: disaster mitigation, encroachment on fragile ecosystems climate change, water, land and air pollution, devegetation and deforestation.
- 8. Population distribution
- 9. Inter-Intra Regional Imbalances
- 10. Resource use Conflicts (land, water)
- 11. Global and Regional competitiveness

Legal and policy regimes and the principles of Spatial Planning will be adhered to in the preparation of the Plan, which will be a highly participatory and consultative process. Research will be undertaken on targeted areas to provide a firm basis for formulating policies, strategies and interventions. In order to accomplish the task within the stipulated time frame:

- A budget line to fund the exercise will be established; and
- A Steering Committee chaired by the Permanent Secretary, Ministry of Lands
- Technical Coordinating Secretariat steered by the Director of Physical Planning to oversee plan preparation
- Formation of thematic teams and working groups

TABLE OF CONTENTS	Page
Acronym	ii
Preamble	iii
Preamble	iii
Executive Summary	iv
1.0. Introduction	7
2.0. Contextual Setting	8
2.1. Definition	8
2.2. Plan context	8
2.3. Conceptual Framework	9
3.0. Problem Statement	10
4.0. Purpose	12
5.0 VISION, GOAL & OBJECTIVES	13
5.1 Vision	13
5.2. Theme	13
5.3. Goal	13
5.4. Objectives	13
6.0. JUSTIFICATION	13
7.0 EXPECTED BENEFITS	14
8.0. PLANNING THEMES	15
8.1 Thematic Areas	15
8.2 Thematic Working Groups	16
9.0. METHODOLOGY	19
9.1 Plan Formulation process	19
9.2 Formation of Thematic Working Groups	20

9.3	Bench Marking	.20
1.0.	SCOPE OF THE PLAN	.21
10.1	Geographical Coverage	.21
10.2	? Time Frame	.21
11.0	STRATEGIC ISSUES	.22
11.1	Population and Demographic Dynamics	.22
11.2	2 Environmental Issues	.22
11.3	B Inter-Intra Regional Imbalances	.23
11.4	Resource- Use Conflicts	.23
11.5	5 Urbanization	.23
11.6	Geopolitical Position	.24
11.7	Governance and Socio-Political Structure	.24
12.0	INSTITUTIONAL FRAMEWORK	.24
13.0	PLANNING APPROACHES	.29
14.0	CORE VALUES AND PRINCIPLES.	.29
15.	APPENDIX A: WORK PLAN FOR PREPARATION OF NATIONAL SPATIAL PLAN	.30
16.	CONCLUSION.	.31
DEEED	FNCFS	13

1.0. Introduction

Kenya's development policy, whose aspiration is to be a "globally competitive and prosperous nation with a high quality life for all citizens", is spelt out in its new long-term development blue print, the Kenya Vision 2030. It is believed the Vision can be achieved by the implementation of its key flagship projects, identified under its economic, social and political pillars. These would transform Kenya into "a newly-industrializing, middle-income country with a clean and secure environment."

The realization of this desired socio-economic transformation is founded on key factors among them, land, which is the foundation from which the flagship projects will be implemented. In this respect, the Vision lays emphasis on Land Reforms, with the preparation of the National Spatial Plan (NSP), which is also another flagship project. It is envisaged that the Plan will guide the prudent use of National Space, resources and sectoral co-ordination, thus providing the Spatial Framework for the implementation of Vision 2030 projects.

Due to its urgency and the crucial role the plan is expected to play in National Development, the first Vision Medium-Term Plan for 2008-2012 prioritizes the preparation of "The First National Spatial Plan" that will guide physical development activities over the next 50 years. The Sessional Paper No. 3 of 2009 on the National Land Policy also emphasizes the need to prepare the plan to facilitate sustainable urban-rural development.

For the Kenya Vision projects and the implementation of the National Land Policy to take off, the Spatial Plan must be in place. Similarly, to address the myriad of national social, economic and environmental challenges, the utilization of the National Space and the co-ordination of the sectoral actions must be addressed.

With previous planning being undertaken regionally and locally, there is now need to formulate a Spatial Plan that encompasses the whole National territory. The departure from earlier approaches is premised on the need to upscale planning to a higher national level and to anchor lower level regional and local plans on it. By so doing, it is envisaged that planning will have greater impact than before. In addition, the up-scaling

will enable Spatial and Economic Planning to be synchronized thus providing the appropriate synergies between them.

The Government of Kenya has thus commenced the preparation of the ambitious National Spatial Plan (NSP) spearheaded and co-ordinate by the Ministry of Lands through the Department of Physical Planning. Since it touches on nearly every aspect of national life, other Government Ministries, agencies, stakeholders and the wider public will be engaged in its formulation for a wider, more meaningful and active participation.

The preparation of the Concept Paper by the Ministry in collaboration with stakeholders is the first step towards the realization of the National Spatial Plan (NSP), which is the roadmap to its preparation.

2.0. Contextual Setting

2.1. Definition

The definition of a National Spatial Plan is the application of spatial planning instruments to inform the future use and distribution of activities on the National Space. It creates better national organization and linkages between different activities within the National Space while protecting the environment.

Spatial Planning co-ordinates and integrates sectoral activities with the aim of achieving a greater distribution of regional economic development. It is in essence a long-term strategy for social, economic and territorial development.

Spatial Planning supersedes Land-Use Planning. It interprets developmental land-use policies and programmes from those that influence both the nature and function of places. These include policies that impact on Land-Use but which cannot be delivered solely or mainly through request or granting of development permission, but which can be implemented by other means.

2.2. Plan context

The National Spatial Plan will be prepared within the existing legal and policy frameworks. The Physical Planning Act (Cap 286) is the lead statute

that will guide the preparation of the Plan and give it requisite legitimacy. The Act will be used together with other relevant statutes such The Local Government Act (Cap 265), The Environment Management and Coordinating Act (1999), The Agriculture Act (Cap 318) etc

The existing policy framework will also guide the process of formulating the NSP. Policies that espouse the broad objectives of Government within given sectors will provide the principles that put them into effect. Among these are:

- Millennium Development Goals
- Kenya Vision 2030 (lead policy)
- The National Land Policy

The Plan will be:

National-A national framework to guide policies, programmes and investment

Spatial- Concerned with location of people, their activities and how different places relate to each other

Strategic-Offer a long term 30 year view for achieving more balanced patterns of development

2.3. Conceptual Framework


Kenya in its current spatial structure exhibits inappropriate territorial/national organization and governance structures that constrain National Development.

At another level is the desired and more fulfilling spatial structure that meets the citizenry's socio-economic needs better, and provides a higher quality of life.

In this regard, the National Spatial Plan becomes an instrument to be used to restructure from the existing to the desirable end-state.

To realize the Vision, the citizenry in conjunction with Government, planners and experts must take measures and make interventions in certain strategic areas that target key sectors or variables in a process referred to as Spatial Restructuring.

A number of restructuring concepts and components of the existing structures that are desirable would be maintained and reinforced while those that are undesirable would be deconstructed.


3.0. Problem Statement

The 1978 Human Settlement Strategy was the first attempt to prepare a national spatial plan. It articulated strategic policies to reduce development disparities between urban and rural areas by concentrating growth in selective service and growth centers across the country while linking them with an integrated transportation and communications network.

In the initial stages, the strategy succeeded in integrating physical planning with economic planning as evidenced in the development of

Rural Trade Production Centers and Small Towns Project. However the strategy was not matched with requisite capital investment and failed to attract private investment. It was therefore not fully implemented and it is against this background that the country is experiencing more complex planning challenges than at independence.

Some of the notable challenges include:

- A deteriorating physical environment: As increasing populations seek to draw sustenance from the environment, it becomes more pressurized. For instance, Kenya's forest cover at 1.7 percent of total land area now falls far below the United Nation benchmark of 10 percent of the National Space. Water bodies, wetlands, fragile areas, national parks and reserves are increasingly targeted for human settlement. This has accentuated environmental degradation, predisposed populations to natural disasters and led to serious human-wildlife conflict. A balance must be found through planning for resource exploitation and conservation, and environmental preservation and enhancement.
- Untapped potential in arid and semi arid areas leading to the long held perception that the areas are highly marginalized. These areas have remained largely neglected and their latent potential for livestock production, irrigation agriculture, tourism, mining, power generation, etc, has remained largely untapped.
- A rapid urbanization process characterized by primacy of Nairobi and the unsustainable emergence of towns in the national landscape. These towns portray serious urban sprawl, poverty, informality and environmental deterioration, among other negative attributes.
- Intra-inter regional inequalities that threaten national Cohesion and integration. Due to historical reasons, among them colonial and post independence policies and actions, certain regions have experienced relatively higher economic development than others.
 NSP would strive to provide strategies to address such imbalances
- Lack of a clear, consistent and coordinated investment framework.
 In many instances, there is a glaring mismatch between

infrastructure or service provision and population distribution, and resource exploitation in a scenario also characterized by serious duplication of action by ministries, local and regional authorities, and other government agencies.

 The reality of climate Change whose unpredictability has accentuated rural poverty, since most farmers rely on rain-fed agriculture. Urban squalor is also aggravated since the poor are unprepared to mitigate Climate Change effects.

Kenya urgently requires a coherent strategy for the prudent use of all National Space that will take into account the country's varied potential; turn urbanization from a challenge to an opportunity for national development; strive to provide strategies to address regional imbalances; define space, land and resource utilization more specifically and ultimately lead to equitable and accelerated national development and improved quality of life.

4.0. Purpose

A National spatial plan will provide an overall framework for sustainable exploitation and management of resources. This will be done through:

- Providing a guide for sustainable exploitation of national resources by assessing carrying capacities of various zones, current levels of exploitation and proposing appropriate intervention measures.
- Stimulating integration of spatial, economic, social and environmental planning at both National and county levels by establishing better coordination and implementation machinery.
- Guiding public and private investment on key National infrastructural projects and programmes by identifying and indicating vital National infrastructural requirements.
- Providing broad planning policies and principles to guide development of desirable urban and rural human settlements.
- Providing reference policies and strategies that guide the preparation of lower level plans e.g. county and urban plans

5.0 VISION, GOAL & OBJECTIVES

5.1 Vision

'A National Spatial Order for integrated and sustainable development'

5.2. Theme

'Efficient utilization of Kenya's National Space for sustainable and balanced development'

5.3. Goal

To achieve optimal use of national space, enhance global and regional competitiveness, foster equitable development and expand opportunities for improved quality of life for all Kenyans therefore contributing to realization of Vision 2030.

5.4. Objectives

- 1. To appraise the existing spatial development patterns and propose a more desirable spatial order for economic efficiency and global competitiveness
- 2. To provide an appropriate framework for sustainable and optimal use of land and other natural resources.
- 3. To provide spatial development strategies that will address regional inequalities to enhance national cohesion and integration
- 4. To address environmental concerns and promote a safe and healthy environment for high quality of life.
- 5. To recommend an appropriate institutional framework for the implementation of the National Spatial Plan in line with Vision 2030

6.0. JUSTIFICATION

A National Spatial Plan will enable the country tap into the Regional, National and International spatial economics. Additionally, the Plan will promote prudent use of land and natural resources for sustainable development and improve the quality of life for citizens. Specifically, the NSP will provide a vision and common direction for policies and programmes as well as identifying priority areas for policy.

Its preparation and implementation will generate tangible social, economic and environmental benefits that will result in stable and predictable investment environment.

7.0 EXPECTED BENEFITS

The NSP when fully implemented will result in the following benefits:

Economic Benefits

- Providing equitable and sustainable National Development;
- Identifying land in appropriate locations for Economic Development;
- Ensuring that land for development is well-placed in relation to transport network and population;
- Promoting regeneration and renewal;
- Making more appropriate and consistent decisions;
- Guiding optimal investment location and distribution;
- Gaining a more globally competitive edge;
- Tapping huge unexploited resources in relation to regional and
- international markets;
- Creating economies of scale;
- Avoiding duplication and misuse of resources;
- Providing a firm, stable and predictable framework that ensures public and private sector investor confidence;

Social Benefits

- Considering needs of local communities in policy development;
- Improving accessibility in relation to location of development;
- Supporting provision of unavailable local facilities;
- Promoting reuse of vacant and derelict land that impacts negatively on the quality of life and economic development potential;
- Aiding the creation and maintenance of a pleasant, healthy and safe environment;
- Promoting regeneration and appropriate use of buildings and infrastructure.

Environmental Benefits

- Promoting environmental quality in both urban and rural areas so as to create a more favorable investment and development condition to meet the needs of local communities;
- Promoting the use of previous development (Brownfield) land and maximizing development on (Greenfield) land;
- Conserving important environmental and cultural assets;
- Addressing potential environmental risks e.g., flooding, air quality, etc.;
- Protecting and enhancing recreation and natural heritage facilities;
- Promoting access to development by all modes of transportation;
- Encouraging energy efficiency in the layout and design of development.

Other Benefits

- Providing a long-term developmental framework and cocoordinating sectoral policies;
- Providing a vision, common policy, programme direction and identifying their priorities;
- Avoiding duplication of effort by different ministries, developments, local authorities, state agencies, including the co-ordination of sectoral policies.
- Promoting economic growth and investment while guiding the policies for protecting the environment and promoting more efficient use of resources

8.0. PLANNING THEMES

8.1 Thematic Areas

The National Spatial Plan (NSP) will focus on the following thematic areas:

- 1. Strengthening and modernizing Agriculture
- 2. Planning for functional Human settlements
- 3. Improving state and quality of environment

- 4. Enhancing and diversifying Tourism
- 5. Formulating a framework for provision of basic infrastructure
- 6. Enhancing national, regional and global economic competitiveness
- 7. Establishing an efficient and integrated transportation system
- 8. Governance

8.2 Thematic Working Groups

The identified eight themes will be the basis for the formation of the Thematic Working Groups (TWGs). The eight teams will comprise of professional and technical experts in various fields.

Broad Terms of Reference (TORs)

- 1. Develop a framework for the collection and compilation of baseline data and information on each theme
- 2. Present the Purpose and scope of the thematic area
- 3. Provide relevant historical background
- 4. Analyse existing situation and flag out critical emerging issues
- 5. Project future trends and build scenarios
- 6. Formulate suitable policies and strategies to address emerging issues
- 7. Develop a framework for public participation in the preparation and implementation of the NSP by holding regional workshops
- 8. Any other consideration that may enable the thematic group operate efficiently

Each TWG will submit to the NSP Secretariat the following: -

- 1. An Inception Report setting out:
 - Comments on appropriateness of Vision , Goal and Objectives
 - Comments on the terms of reference and proposals for additions and ommissions, if any,
 - A work programme with clear timelines,
 - Methodology to be adopted by the working group
 - Support requirements from the Secretariat and

- Destination, timing and justification for any proposed study tours.
- Budget
- Consultancy services required
- 2. Technical thematic reports detailing background statements, problem statements, policy proposals and recommendations in the context of each issue identified.
- 3. A Draft National Spatial Plan, which collates the findings of all eight thematic groups, will be produced by the Secretariat.

Specific Terms of Reference

The specific terms of reference for each theme will be:

- 1. Strengthening and modernizing agriculture
 - Identification and designation of food, cash crop, aquaculture, horticulture and livestock production areas
 - Identification and designation of areas with irrigation potential
 - Provide an integrated framework for producing, processing and marketing agricultural produce
 - Identify and delineate Technology and research centers
 - Address food security issues
 - Diversification
- 2. Planning for functional human settlements
 - Managing changing human settlements
 - Identification and delineation of metropolitan areas
 - Delineating and developing a network of National and Regional centers
 - Identifying, delineating and promoting internationally competitive cities
- 3. Improving state and quality of environment

- Identifying and profiling of natural resources
- Identify and map out areas that require rehabilitation, regeneration and restoration
- Mapping and formulating policies to Promote and protect bio diversity
- Zoning of land uses for sustainable utilization of natural resources
- Delineating wildlife migratory corridors and conservation areas (parks, reserves, forests, wetlands, water towers etc)
- To map out areas with potential for production of various sources of energy

4. Enhancing and diversifying Tourism

- Identifying and planning well-designed resort cities and tourists attraction sites.
- Identifying and mapping eco-tourism areas
- Improve infrastructure in tourism potential areas
- Taking an Inventory ,Mapping and delineating all national heritage and monumental sites
- Isolate and map Safety and security hot spots

5. Formulating a framework for provision of basic infrastructure

- Appraising existing infrastructure
- Prepare national strategies and standards for provision of water, energy, communication, health, education Infrastructure taking into account accessibility and affordability.
- 6. Enhancing national, regional and global economic competitiveness
 - Assess and map out potentials of various regions within the national space i.e. Special Economic Zones, BPOs, cities, metropolitan areas, industrial, trade, commerce, K-regions etc.

7. Establishing an efficient and integrated transportation system

- Appraise and map out the existing and proposed transport corridors and integrate it to the National space
- Appraise the transportation modes in order to improve inter and intra connectivity

8. Governance

 Establishing an institutional framework for the implementation of NSP(Legal framework, citizen participation, financing, administrative arrangements, M&E, etc)

9.0. METHODOLOGY

9.1 Plan Formulation process

The preparation of the NSP will be a social and technical process that will be interactive, consultative and developed within a realistic logical timeframe. The Plan-making process will follow a step-wise methodology as outlined hereunder:

The Preparatory Phase

This encompasses all activities to be undertaken prior to the inception of the planning process. They include preparation of the Concept Paper, dissemination of the Concept paper, promotion of public debate and general public sensitization, establishment of institutional mechanism, identification of the planning team, technical and support staff, and assembling of resources, including funds and other materials.

The Participatory and Investigative Phase

This involves stakeholder analysis, identification of thematic areas, preparation of terms of reference, stakeholder engagement, and identification of research areas, field surveys and sourcing of experts.

Consultative and Draft Plan Formulation Phase

Activities undertaken at this point include focus group discussions, data analysis, stakeholder and research reports, consensus meetings, development of strategies policies and draft plan formulation.

Plan Validation and Finalization Stakeholders are engaged to help finalize the plan.

Implementation, Monitoring and Review

This is undertaken after the completion of the plan. It involves the establishment of an NSP delivery secretariat, development of a monitoring and evaluation mechanism, and identification of immediate, medium and continuous action and long-term action areas.

9.2 Formation of Thematic Working Groups

The NSP formulation process will be undertaken under eight broad themes with each working group handling a specific theme. Working group members will be drawn from amongst professionals and experts in the relevant fields and other stakeholders through a sector-wide approach. Each working group will be led by an Urban and Regional planner

The identified eight themes will be the basis for the formation of the Thematic Working Groups (TWGs). The eight teams will comprise of professional and technical experts in various fields.

Each technical group will assess and interpret the vision evolved from the stakeholders, the goals and objectives of the plan, and develop a suitable methodology. The methodology must at the very least include the following provisions among others:

- Main analysis approaches
- Main Variables
- Data sources/requirements
- Data collection methods
- Data collection tools
- Target groups

9.3 Bench Marking

Kenya, like many other countries in transition, finds a need to address its national challenges by leveraging itself against other countries that have successfully curved a planning niche in the global arena.

Among the countries that Kenya identifies for benchmarking are:

- Ireland
- Hungary
- Malaysia
- South Africa
- Luxembourg

- Singapore
- Egypt
- Denmark

1.0. SCOPE OF THE PLAN

10.1 Geographical Coverage

The plan will cover 582,644 Square Kilometers, which is Kenya's total territorial area. It will also cover extra territorial space of twelve nautical miles into the Indian Ocean, which forms Kenya's Exclusive Economic Zone. The plan will take cognizance of Kenya's geopolitical position in its intermediate region and global position.

10.2 Time Frame

A 50-year time-frame has been provided for and tentatively agreed upon as the planning period in the Vision 2030. It will, however, be subject to discussion and consultation by stakeholders and experts in Spatial Planning.

11.0 STRATEGIC ISSUES

The Plan is strategic and will focus mainly on critical issues that impact most on National Development. These include:-

11.1. Population and Demographic Dynamics

The Plan will focus on improving the quality of life of the people of Kenya. Currently 52 percent of the population lives below the poverty line. In certain regions and particularly in rural areas, the figure is much higher. The country has recorded a significant increase in population from an estimated population of 37.2 million in 2007 to a projected increase to 42.7 million in 2012, and to 62.6 million in 2030(KNBS,2009). This indicates increased demands by the population, which will impact on the environment.

Other important population dynamics that need consideration are:-

- The uneven national population distribution
- The presence of a large youthful population
- Declining living standards and the deteriorating quality of the rural and urban environments
- Increasing pressure on the natural environment and demand for space.

11.2 Environmental Issues

Environmental conservation, preservation and improvement are key objectives of the National Spatial Plan. Kenya's increasing population draws its sustenance from the environment but with negative impacts. This is evidenced by the destruction of ecosystems, loss of biodiversity, declining forest cover, loss of wetlands and the deteriorating urban environment, among others. Climate Change is an additional challenge with its unpredictable weather patterns, resurgence of diseases and vulnerability to disasters. An in-depth understanding of environmental challenges is required to address these problems and mitigate against future negative impacts.

11.3 Inter-Intra Regional Imbalances

Regional inequality stemming from colonial and later-day policies is not only a serious drawback to development but a threat to national integration. Most arid and semi-arid areas, particularly in the northern parts Kenya have continued to lag behind in development. Pockets of extreme poverty are evident even in areas classified as high-and-medium-potential, and therefore deemed to be performing well. Serious inequality in urban areas is also evidenced by the duality between affluent and poor communities. A key objective of the National Spatial Plan would be to bridge these divides.

11.4 Resource- Use Conflicts

Communal conflicts in the country usually arise from rapid population increase against an unregulated resource base and use. Such conflicts arise from competition for land, water, pasture, mineral resources, etc. Serious human-wildlife conflicts also threaten wildlife habitats, migratory corridors, dispersal areas and food security as animals destroy crops in areas close to parks and wildlife reserves.

11.5 Urbanization

Kenya presents one of the highest global urbanization population growths. At a growth rate of 3.9 percent per annum between 2005 and 2010 it is estimated that urbanization levels will have reached 32 percent of the total population by the year 2012, up from 8 percent at independence in 1963(KNBS,2009). This is largely due to mass rural- urban migration fuelled by increasing rural poverty, dwindling land sizes, and the search for new opportunities, including employment.

Rapid and accelerated urban growth has overwhelmed the abilities of national government and local authorities to plan and provide services, infrastructure, shelter and public transportation. This has accelerated environmental degradation, delinquency, poverty and crime. The inability to regulate development, urban sprawl, slums and informal settlements also characterize our townscape.

Nairobi is Kenya's fastest growing town. While this expansion may not be in itself a serious problem, it is an indication of the regional imbalance in the country since Nairobi accounts for 52 percent of the national GDP. Moreover,

due to the unregulated expansion, its growth into very rich agricultural land threatens food security.

11.6 Geopolitical Position

Although Kenya is strategically positioned globally, this status is not fully harnessed. As an important route along the Indian Ocean and gateway to East and Central Africa, the port facilities in Mombasa and Lamu can be expanded and developed to full potential. The country can also take advantage of its positioning as a potential shoot air-route to Asia, Europe and America.

11.7 Governance and Socio-Political Structure

Due to lack of coordination, sectoral activities by ministries, government departments and state organs are often duplicated. It has been a challenge to undertake serious regional and local planning in the country. Consequently, planning always appears to lag behind development, particularly in the urban set-up. Recent efforts to devolve funds through the Local Authority Transfer and Funding (LATF) and the Constituency Development Fund (CDF) though commendable have compounded the problem, as funds have been devolved without a spatial framework to guide optimal resource allocation.

12.0 INSTITUTIONAL FRAMEWORK

The Ministry of Lands, through the Department of Physical Planning, will coordinate the preparation of the Plan. Relevant Government ministries, departments, local authorities and other agencies will be actively involved in the process.

A National Spatial plan of this nature will require an elaborate and functional organizational structure for it to achieve its desired context. It is suggested that the organizational structure be hierarchical reinforced with easy feedback at all levels.

The three main levels recommended are:

1. Policy Level

Minister of Lands Minister of Planning and National Development National Economic Social Council (NESC) Vision 2030 Delivery Secretariat (VDS)

Terms of Reference

- To provide policy guidelines
- Mobilize resources
- Provide linkage to the cabinet and donors

2. Steering Committee

Membership

- Ministry of Lands Permanent Secretary (Chairperson)
- Ministry of Planning and National development PS (Member)
- Office of Deputy Prime Minister & Minister of Local Government-PS (Member)
- Ministry of Transport PS (Member)
- Ministry of Housing PS (Member)
- Ministry of Roads
 PS (Member)
- Ministry of Tourism PS (Member)
- Ministry of Forestry and Wildlife-PS (Member)
- Ministry of Development Northern Kenya and other Arid lands-PS (Member)
- Ministry of Environment and Mineral Resources PS (Member)
- Ministry of Regional Development Authorities- PS (Member)
- Ministry of Nairobi Metropolitan Development- PS (Member)
- Ministry of Industrialization-PS (Member)
- Ministry of Agriculture-PS (Member)
- Ministry of Water & Irrigation- PS (Member)
- Ministry of Trade and Industry-PS(Member)
- Heads of Departments (Director of City Planning , Director Urban Development Department)
- The Director, Physical Planning Department (Secretary)

Terms of Reference for the Steering Committee

- Advise on the preparation of Cabinet memoranda
- Mobilize resources for the plan formulation process
- Participate in major workshops for the plan preparation process
- Ensure that the NSP is linked to national and other sectoral policies.
- Negotiate partnership and pacts.

3. Coordinating Unit

Membership

- Director of Physical Planning (chairman)
- Technical Coordinator (to be appointed by the PS in charge of Physical Planning)-Secretary
- Thematic Group Team Leaders

Terms of Reference for Coordinating Unit

- 1. Provide administrative, technical and logistical support for the plan preparation process
- 2. Ensure efficient utilization of project funds
- 3. Provide linkages between and amongst the working committees within the plan formulation process
- 4. Be responsible to the Steering Committee for effective and timely performance of tasks in the plan formulation process
- 5. Provide guidelines on the required consultancy services
- 6. Monitor and evaluate the performance of each thematic working group

4. Secretariat

Membership


- Technical Coordinator
- Coordinating Assistants
- Secretariat Support Staff
 - o Logistics / Administrative Officer
 - o One coordinating secretary (copy typist)
 - o IT/G.I.S expert
 - o 2 No. G.I.S assistants
 - o 1 Driver
 - 1 subordinate staff

Terms of Reference for members of the secretariat

- 1. The Technical Coordinator will be in-charge of the entire secretarial and his work will be coordination of thematic groups and overseeing the efficient daily operation of the Secretariat
- 2. Technical Coordinator will prepare and disseminate minutes for all meetings, workshops and conferences
- 3. Coordinating Assistants to receive, analyze, synthesize and harmonize information submitted by thematic working groups.
- 4. Logistics /administrative officer to oversee all administrative functions, procurements and timely deliveries to the secretariat and the thematic groups.
- 5. IT/GIS expert to source, document and store data
- 5. Thematic Working Group (TWGs)

Comprising of eight groups, the working groups will report to the Technical Coordinator. They are also to do the following:

- Thematic groups to undertake assignments delegated by the Coordinating unit/secretariat and track the implementation plan
- Thematic group team leaders to harmonize work programmes, identify emerging issues /challenges and prepare reports.
- Appoint a chairperson and secretary amongst themselves for management of their work.
- Recommend to the coordinating unit, consultants to carry out specialized studies
- Hold joint meetings with other thematic working Groups and /or co-opted members to facilitate exchange of information.
- Receive, analyze and synthesize information submitted by the members of the public/professionals and partners.
- Execute what is necessary within their mandate, within the limits of the available resources.


13.0 PLANNING APPROACHES

Planning of the exercise will take four main approaches, namely, the:

The Strategic Approach

This involves envisioning and focusing on key issues, and formulating broad spatial policies and strategies to be effected through the preparation of more specific regional and local physical development plans.

Participatory and consultative Approach

Stakeholder participation and consultation will be an integral part of the planning formulation. The planning team will seek the concurrence of stakeholders at every stage through workshops, seminars, focal group discussions, electronic and print media. Expert opinion will also be sought on complex issues arising from the process.

Evidence Base

Research will be undertaken to provide a firm foundation for the plan proposals.

14.0 CORE VALUES AND PRINCIPLES

The planning team will be guided by the core values and principles of spatial planning at each stage of the plan preparation process. These include six main principles, namely:-

• The Democratic Principle

This underscores legitimacy in the process of decision-making through procedures established by law. It also ensures fairness and respect for human rights.

The Subsidiarity Principle

This principle recognizes the importance of local-level decision-making as an effective tool in implementing projects while recognizing the role of actors at higher levels.

• The Participation Principle

It recognizes that communities that are impacted upon by planning decisions should be granted ample opportunity for participation in decision making.

- The Integration Principle
 It appreciates that in planning, individual parts act for the common good of the system.
- The Proportionality Principle Its aim is to maintain balance between commitment and flexibility of policy, taking into recognition that firmness can encourage development and resource availability. It is also cognizant of the fact that flexibility is more adaptive to changing trends and may stimulate innovation.
- The Precautionary Principle
 It recognizes the importance of precaution in dealing with adverse effects of development even in the absence of clear and up to date information.

The Plan preparation process will also focus on values which promote:-

- a) Citizen empowerment and participation in development matters
- b) Partnerships
- c) Inclusivity
- d) Sector wide approach
- e) Cost Effectiveness
- f) Transparency and accountability
- g) Integration strategies

15. EXPECTED OUTPUT

The Plan will essentially consist of broad Spatial Policy proposals, strategies and guidelines that address national challenges with regard to the use of national territory or space land, natural resources and potentials, in line with the preset goal and objectives.

The following outcomes are expected at the end of the planning period: Strategies to redress:-

- Serious national environmental challenges in rural-urban realms, including the adaptation and mitigation of Climate Change;
- Inter-intra regional inequalities, exploitation of potentialities and resources in every area in order to provide services and infrastructure equitably, and to avail opportunities for people and choices for their habitation;
- Resource-use conflicts between communities and human-wildlife;

- Existing urbanization challenges to ensure sustainability by providing urban infrastructure and services to improve rural-urban linkages;
- National competitiveness regionally and globally;
- Poor inter-sectoral co-ordination in planning and delivery of development infrastructure, and regulation by private developers and actors.

16. CONCLUSION

The adoption of the Concept Paper by key stakeholders would set the stage for the commencement of the preparation of the National Spatial Plan. The Ministry of Lands through the Department of Physical Planning will spearhead the process which shall also involve other key ministries, Government departments and agencies, universities, local and foreign experts, all political leaders and ordinary citizens

Stakeholder engagement and consultation will be undertaken in all parts of the country, starting from the national level, proceeding to the regional level and finally ending at the local level. Such intensive engagement will not only enrich the document but will also enhance its acceptability and ownership for successful implementation.

A team will oversee the constitution of the steering committee, the thematic working groups and the secretariat. Professional planners will co-ordinate efforts of economists, environmentalists, sociologists, transportation experts and others, in order to come up with realistic solutions to the myriad to national challenges.

Experts with specialized competence and practical experience in Spatial Planning will be sought internationally to augment local expertise and to enhance local capacity.

The finalization of the Plan will pave way for a work plan for its implementation. Since a plan is as good as its execution, it is imperative that as preparations are done in readiness for the impending task of Plan Preparation, the same will be undertaken for the best planning dispensation.

Specifically, there is need for institutional re-engineering in order to enhance capacity that is commensurate with the challenges the country faces, which require a planned response. Seen in this context, the preparation of the National

Spatial Plan is therefore only the first step towards the transformation of the country and indeed, also in the planning of our institutions and governance.

APPENDIX A: WORK PLAN FOR PREPARATION OF NATIONAL SPATIAL PLAN

							Tim	e (Month	ns)								year		
	Activities	Jan	Feb	March	April	May	June	July	Aug	Sep	Oct	Nov	Dec	2009	2010	2011	2012	Actors	expected
1	Finalization of																	MOL	Initial draft
	Concept paper.																		
	 Hold 																		
	Departmental																	DPP	
	working																		Feedback
	group session																		
	 Hold ministerial 																	Selected	
	working group																	stakehold	
	sessions																	ers	
	 Identification 																		
	of key																		
	stakeholders																		
	 Circulation to 																		4.5 Million
	internal &																		4.5 101111011
	external																		
	stakeholders																		
	the initial																		
	draft of																		
	concept paper																		
	Compiling																		
2	feedback																	N 4 O I	NI-III
2.	Publicity and																	MOL DPP	Notice in
	Public outreach																	DPP	print mediaNo. of
																		Print and	No. of appearances
	Notice of																		in electronic
	Intention to plan																	electronic media	media (Radio
	 Notice to Local 																	illeula	& TV)
	Authorities																	Selected	Reports of
	Topical talk								Contir	NIOUS								key	focused group
	shows in media								COITUI	iuous								stakehold	discussions
	Prepare news																	ers	 Views of
	paper																		various
	supplements																		people/group
	Development of																		S
	web site.																		• List of
	 Focused group 																		expected
	discussions																		sources of
																		1	

•Identification of sources of funds										funds • Website developed
2 Day of Control	<u> </u>		<u> </u>	1		I	l	I	MOL	30 Million
3. Pre-conference									MOL	Secretariat formed
meeting with key									DPP	Commitment
stakeholders										package
Notification of									Strategic	(Pact)
strategic									stake holders	Stakeholder
stakeholders									(KIPPRA,	analysis
• Hold pre-									NESC,	
conference									UON- DURP,	
meetings with strategic									MONKA	
stakeholders.									L),	5 Million
Stakonordors.									KEPSA,	
 Hold group work 									MOE etc)	
sessions with									Ctoy	
these										
stakeholders 4. Hold	+								Rt. Hon.	Thematic
Stakeholders									Prime	groups
Conference and									Minister	Formed
launch of										Conference
National Spatial									Minister	proceedingsConsensus
Plan (NSP)									for Lands	 Consensus building and
preparation									Minister	adoption of
process									for Local	concept
Presentation of									Governm	paper
concept paper									ent	 Plan preparation
and adoption										process
									Minister	launched
									for	
									Agricultur e	Vehicle hire 2
									E	million
									Minister	

						1			for	Computers
									Planning	Computers
									& Vision	Scanners
									2030	
									2030	Photocopies
									PS(s)	
										Furniture
									Head s of	
									Technical	
									Departme	
									nts	
									Director	
									Dublis	
									Public	
									Communi	
									cation	
									Officer	
									Officei	
									Secretariat	
									Resource	
									Persons	
									(experts)	
										5 million
									Wider	
									stakeholde rs(Invited	
• Finalization of									MOL	
concept paper									DPP	
- Identification on -					_				MOL	TWGS
 Identification and formation of 									DPP	Steering
thematic groups.									1 10 1	Committee
, 3. 3. 3. 5. po.										
 Capacity building 									Sector	Consensus on
workshop									Team	TWGs
										List of
										membership of
										TWGS
										Secretariat

													formed
													Steering
													committee
5.	Post stakeholders											Secretariat	 appearance
	conference												s in
	publicity											Ministry	electronic
	pasiony											of Lands	media
	•Topical talk												 No. of
	shows in media											partners	news paper
	• News paper												supplement
	supplements												S
	Prepare brochures												(Part of activity
	• Prepare brochures												2)
6.	Establishment of											Minister	 TORs
	Institutional											for Lands	 Issues
	Structures												reports for
												PS (s) of	National
	 Steering 											relevant	Spatial Plan
	Committee											Ministries	identified.
	Technical											IVIII II Sti 103	 Work plans
	coordinating unit											Secretariat	 Budgets
	establishment											Scoretariat	Harmonized
	• Consultancy-											Resource	work plan
	preparation of											persons	 Steering
	TORs, capacity												committee
	building activities											/experts	and
	Danianing doctrition											N.4	Coordinatin
												Members	g unit
	Thematic groups											of each	established
	meetings to:											thematic	
	meetings to.											group	
	• Interpreting TOR												
												partners	
	• Identify issues												
	(topical areas) for National Spatial												
	Plan.												
	Develop thematic												
	groups work plans												
	Develop thematic												
	group's budgets												
	for identified												
	activities.												
	 Identify cross 												
													48 Million
	cutting issues			l		l		l	ĺ	i		ĺ	10 1411111011

	 Operationalisati 										
	on of thematic										
	groups										
7.	Pre- field									Ministry	 Tender
	activities									of Lands	documents
											 Best
	Base maps									Departme	practices
	preparation									nt of	Checklist of
	• Identify areas for									Physical	field
	outsourcing										activities &
										Planning	data
	Outsource										checklist
	expertise									Thematic	• Data
	• Develop									groups	collection
	standards for data										instruments
	collection									Secretariat	 Visits to
	 Develop data 										places of
	collection										best practice
	instruments										Criteria
	 Develop criteria 										
	for field activities										• Data
	 Benchmarking 										checklist
	with best										
	practices										
	 Logistical setting 										
	Consultation with										45.5.4111
	support team										15 Million
	•										
8.	Field activities										
0.											- Them
	Thematic base									DPP	atic
	maps preparation									DIT	base
	• Reconnaissance									Secretariat	maps
	survey /transect									occi ciai ial	- Data
	survey by all									Thematic	report
	thematic groups										S
	Data									group	- Situati
	collection/existin									members	onal
	g situational										status
	analysis									Local	report
	a Foundation									Authoritie	S
	Focused group									S	ĭ
	discussions										
	Best practises-									Provincial	
	criteria for selection, cost									Administr	

	Suggested									ation	
	countries for									ution	
	bench marking(
	Ireland, south										
	Africa,										
	Hungary,										
	Malaysia,										300 Million
	Tanzania and										
0	Egypt) Joint Thematic									Ministry	
9.										Ministry	Harmonize
	Groups working									of Lands	d work plans,
	session									Donortmo	TORS,
										Departme	Programm
	•Presentation of									nt of	es &
	issues &									physical	budgets
	recommendations reports by various									planning	 Targeted
	thematic groups.										proposals
	Harmonize work									Members	for funding
	plans &									of	 Cabinet
	programmes										Memo on
	Presentation of										funding
	joint issues									Thematic	 Joint issues
	report to									groups	and
	steering										commenda
	committee									Secretariat	tions
											report
										Resource	
										Persons	3 Million
										_	3 1411111011
										partners	
10	Notional and	<u> </u>								Dt Hon	D
10	National and									Rt. Hon.	- Reco
	Regional									Prime	mmen dation
	stakeholder									Minister	S
	forums										- Writte
										Minister	- Writte
	1. Hold one									for Lands	submi
	National									DC	ssions
	stakeholder forum									PS	- Repor
										DDD	ts of
	2. Hold regional									DPP	region
	stakeholder forums									Thomatic	al
										Thematic	stakeh

	Presentation of existing status reports for validation /adoption Discuss proposals, strategies and recommendatio									groups Secretariat Experts	older fora - A report of Natio nal Stakeh olders
	ns										meetin g
											100 Million
11	Formulation of NSP									DPP	Droft National
	-Issue and recommendation report									Thematic groups	Draft National Spatial Plan
	Develop broad guidelines, strategies and									Secretariat The	
	standards for the following thematic areas;									experts	
	Human settlement(Urban and rural space)										
	• Environment and Natural Resource base										30 Million
	Demographic and socio –cultural characteristics										
	• Economic base • Social and										
	Physical Infrastructure										
	• International, Tran s-boundary and strategic land use										
	issues										

								1	1			
	• Governance/adm											
	inistrative											
	National and										Rt.Hon.Pr	- Repor
12	Regional										ime	ts on
	stakeholders										Minister	Regio
	forum											nal
	Torum										Minister	stakeh
	Presentation of										for Lands	older
	draft Spatial										TOI Lands	forum
	plan to focused										PS	S
	groups										гэ	- Submi
	Publicize plan										DPP	ssions
	• Publicize plan										DPP	by
	Communication										Dublic	focuse
	strategy										Public	d
												groups
												- Media
											Communi	report
											cation	
											Office	
											Secretariat	
											Resource	
											Persons	
											(experts)	
											(experts)	
											Thematic	100 Million
											groups	
13	Plan finalisation-										Secretariat	- Draft
'3	Incorporation of										occi ctariat	Natio
											The	nal
	comments and											Spatial
	editorial										Thematic	Plan
											groups	1 1011
	Peer review											
	1										Experts	
	Reference panel											
	-Two conferences											
	-External tech.											
	advisory panel for											
	review											20 Million

14	National						1	I	I	1	Minister		N I - 1 ! -
14												-	Natio
	symposium										for Lands		nal
													Spatial Plan
											PS		Plan
											DPP		
											DFF		
											Public		
											Camanaumi		
											Communi		
											cation		
											Office		
											Secretariat		
											Secretarial		
1													
											Resource		
											Persons		
											(experts)		
											Thematic		
											groups		
											Developm	10 Millio	'n
											ent	IU IVIIIIIU	71.1
											nartners		
15	Plan finalisation										partners Minister		
15											IVIII II STEI		
	,Certification and												
	publication										Secretariat		
	1												
											DPP		
											Thematic		
											rnematic		
											groups HE The		
16	Launching of the												
	NSP										President	Approve	d Plan
											& Rt.		
	1.National level												
	1.1National level										Hon.		
											Prime		
	2.Regional level										Minister		
											14711113101		
	Topical shows										Minister		
	- Topical shows										Minister		

	production in								for Lands	
	media									
•	Production of								PS	
	popular									
	version(Themati								DPP	
	c and regional)								Dii	
	Dissemination								Public	
	of approved								Fublic	
	plan for									
	implementation									
	Implementation								Communi	
									cation	
									Office	
									Secretariat	
									Resource	
									Persons	
									(experts)	
									(6), (6)	130 million
17 -D	Develop									Implementation
	mplementation									Framework
	amework									
_lr	mplementation									
	rough regional									
an	nd local plans									
GRAN	ND TOTAL									802.5 million

REFERENCES

http://wales.gov.uk/dpsp/wspatialplan/documents/2004wsp/2004wsp.pdf?lang=en

Jerold S. Kayden (2000): National land-use planning in America something whose time has never come, America.

Kaimeri Patricia Dr (2005), Land tenure, land use and sustainability in Kenya: Towards Innovative use of Property Rights in Wildlife Management, Environmental Law Research Center, Geneva, Switzerland

Kenya land alliance (2005): Land use in Kenya: The case for a National Land use Policy, Kenya Land Alliance, Nakuru.

Ministry of Agriculture and Land Affairs (2001): spatial planning and land use management, wise land use. White paper, South Africa

Ministry of Environment and Local Government (2002), National spatial strategy for Ireland (2002 – 2020): People, places and Potential, Government Publications Stationer Office, Dublin.

Ministry of Housing Policy (2005, revised edition)-Sessional Paper No. 3 on housing Policy. Government Printer, Nairobi

Ministry of Lands (2009), Sessional Paper no. 3 of 2009 on National Land Policy, Government printer, Nairobi

Ministry of Regional development, Regional Development Policy, Government Printer, Nairobi

Ministry of Transport and Public works (2004), Project proposal for the navigability of the Shire-Zambezi Rivers, Republic of Malawi, Lilongwe

Ministry of water Development (1999), Sessional Paper No.1 of 1999 on National Policy on Water Resource Management, Government Printer, Nairobi

Muhammed Haji Ali and Muhammad Salim Suleiman (2002), the making and contents of Zanzibar national land use plan: a brief Account on Donor funded Projects, Zanzibar, Tanzania.

Mwasi Benjamin (2001), Land use conflicts resolution in a fragile ecosystem using multicriteria evaluation (MCE) and a GIS-based decision support system (DSS), Moi University, Eldoret.

Nadin Vincent (2006) ,The Role and Scope of spatial planning: supporting the reform of spatial planning, University of the West of England, Bristol, UK.

National Wildlife Steering Committee and Secretariat (2007), Draft Wildlife Policy, Utali House, Nairobi

Paulius Kavaliauskas (2007), a concept of sustainable development for regional land use planning: Lithuanian Experience, Department of Geography and land management, Vilnius University, Vilnius

Planning Officers' Society, Steering group (2005), Policies for Spatial Plans: A Guide to Writing the Policy Content of local Development Documents, Local Government Association Publications Department, England.

President Y. Museveni (2008): Speech at the Launching Of the National Land Use Policy 2008, Uganda

Republic of Kenya (1915), Chapter 280-Government Lands, Government Printer, Nairobi

Republic of Kenya (1939), Chapter 288-Trust Land Act, Government Printer, Nairobi

Republic of Kenya (1961), Chapter 299-Survey Act, Government Printer, Nairobi

Republic of Kenya (1963), Chapter 265- Local Government Act, Government of Printer, Nairobi

Republic of Kenya (1996), Chapter 286-Physical Planning Act, Government Printer, Nairobi.

Republic of Kenya (1999), Act No. 8 of 1999-Environment Management and Coordination Act, Government Printer, Nairobi

Republic of Kenya (2003), Chapter 372-Water Act, Government Printer, Nairobi

Republic of Kenya (2005), Act No.7 of 2005-Forests Act, Government Printer, Nairobi

Republic of Kenya, Chapter 242-Public Health Act, Government Printer, Nairobi

Republic of Kenya, Chapter 318-Agricultre Act, Government Printer, Nairobi