[image: image1.jpg]THE OPEN GOVERNMENT
PARTNERSHIP

DRAFT
NATIONAL ACTION PLAN
FOR THE REPUBLIC OF KENYA

FEBRUARY 2012

I. Introduction

With the ushering in of a multiparty state in 1991, the people of Kenya have made remarkable gains in building a democratic society that respects individual liberties, freedom of speech, association and worship, and the rule of law.

The Vision 2030 Plan, a national long-term development blue print was created and launched in July 2008. This plan hinges its success on developing world class infrastructure and public sector reforms, outlines flagship projects designed to create unprecedented growth in wealth, improved quality of life and transformational political governance.

This process subsequently led to another milestone on August 27, 2010 with the promulgation of a revised Constitution as a new social construct with a progressive Bill of Rights that is expected to address governance, equity and equality, security and justice. The Constitution has as its basic pillar engagement of citizens that has already increased transparency in the development of its subsequent bills, public vetting of state officers and oversight of public affairs. Within this premise, the country became the first Sub-Saharan African country to make Government data open through the Presidential launch of the Kenya Open Data Initiative in July 2011.

The Open Government Partnership is therefore an organic engagement process for Kenya to fulfill the aspirations embodied in its revised Constitution and Vision 2030 Plan. Kenya has been able to seek to lead the way through equitable economic and democratic practice that leverages on the power of technological innovation.

Situation analysis

The medium-term macroeconomic success for Kenya is tied to political reforms as outlined in Agenda Four of the National Accord, smooth constitutional and governance transition in 2012/13, political stability, ability to secure requisite funding of the budget and effective implementation of the reform program. Kenya aims at affirming its commitments towards addressing these risks through following grand challenge areas:

	Challenge
	Situation Analysis

	Improving Public Services
	Kenya is East Africa’s most prosperous economy. Nonetheless, service delivery, especially for urban and rural poor, remains a challenge. This variation of access to service lies largely in low access/consumption of essential services. There is a disconnect between citizens and the state on expectations and responsibilities from both sides and therefore satisfaction on what constitutes better service delivery.

	Increasing Public Integrity
	Transparency is a high priority for the Kenyan Government. Transparency must be encouraged in both national and local governments, especially in development projects and project expenditures. Large amounts of funds are returned to Treasury every fiscal year due to lack of efficiency. Kenya is working to improve public finance management in the hope of strengthening systems of procurement and spending.

	More Effectively Managing Public Resources
	Since 2003, Kenya has undergone an ambitious regime of decentralization of public resources through CDF and LATF. A stimulus package was also implemented through a similar strategy, yet all these three finance mechanism have yet to earn wider public trust. Where they have worked, these facilities have improved the lives of citizens and therefore offer much potential for growth. Decentralization in the Kenyan context is about access to resources, including information, use and management. It is imperative that the citizenry understand the use of these funds and their rights and roles in their implementation.

Strategy

Kenya, in light of the revised Constitution that demands an active engagement of citizens, recognizes the importance of an inclusive governance process towards the development and implementation of the national Open Government Action Plan in the following pathways:

	Laying the Foundation: Open Government Working Group

	The Ministry of Information and Communications is leading the Kenya Government’s efforts to draft a national Action Plan for the Open Government Partnership. A Working Group consisting of government agencies, development partners (World Bank), civil society, and the private sector are supporting Kenya’s OGP efforts. The mandate of the group is to galvanize support in realizing public participation for drafting commitments for Kenya’s National Open Government Action Plan.

	Inclusive participation: Open Government Symposium

	An Open Government Symposium, lead by Civil Society Organizations (CSOs) is scheduled for March 2012 as a culmination of a consultative process on the National Draft Action Plan.

	Institutional Arrangements: Government Consultations
	The Ministry of Information and Communications, through the Permanent Secretary who has been a champion for Open Government and Open Data will hold a Permanent Secretaries Workshop in 2012 to engage other Government Ministries. The Permanent Secretary has submitted a Cabinet Memo on OGP. A regional workshop for Africa organized by the Open Government Working Group is scheduled for March 2012 to encourage other African states to adopt “Open” principles.

	Public Participation
Citizens engagement
	Kenya’s OGP initiative is establishing web and mobile phone based channels for citizen’s engagement and interaction.

II. Towards an Open Government: On-Going Initiatives

Kenya has been undergoing significant reforms in making government transparent and more accountable to its citizens. The revised Constitution has set in motion major reforms in transforming the functions of the state in response to the aspiration of citizens. The country will therefore seek to amplify the following efforts through a concise and measurable action plan:

Improving Public Services

Shirikiana: The Government, within this premise, has significantly reorganized its functions within a two pronged ground breaking approach for service delivery termed as Service-to-individuals (citizens) and Service-to-Organizations (private sector, civil society and organized bodies). This process is being strategically organized towards a Government IT Shared Services platform.
TIMS (Transport Integrated Management System): The Government of Kenya has embarked on a technology based strategy that seeks to harmonize data and information within the transport sector. The datasets include legal provisions governing the transport sector, aviation and marine information, and record of traffic incidents. The initiative is based on the need to improve planning and management of the transport sector as a key pillar of Vision 2030.
KENET (Kenya Education Network): is a National Research and Education Network that promotes the use of ICT in Teaching, Learning and Research in Higher Education Institutions in Kenya.
KENET aims to interconnect all the Universities, Tertiary and Research Institutions in Kenya by setting up a cost effective and sustainable private network with high speed access to the global Internet.

National ICT infrastructure: The Government of Kenya has been dedicated to creating citizen inclusiveness at the grassroots. The creation of digital villages through the Pasha centers has ensured reach of information to Kenyans beyond the city centers, where information on government policies and implementation is shared and citizens given a platform with which to engage the government.
End-to-End Services: initiated under the Office of the Prime Minister, it is a citizen’s portal for integrated service delivery. The portal will enable access to all citizen-related service through a singular portal. The portal’s approach, also known as ‘cradle-to-grave’, seeks to harmonize individual citizen records such as birth, immunization, national identification, marriage, voter registration and death records.

KENTRADE: also known as ‘single window’, was initiated to harmonize and improve the business environment by reducing, aggregating and harmonizing licenses and reduce the cost of doing business. The initiative through an E-Registry will improve workflows that currently plague service delivery to the private sector, including custom clearance within and at border points and taxation.
Commission on the Administration of Justice: The new constitution has enabled the state to disband the Public Complaints Service Commission (Ombudsman) and replace it with a robust Constitutional Commission—the Commission on the Administration of Justice—that seeks to ensure quality service delivery to citizens. The inclusion of an element of justice recognizes service delivery as inalienable right of a citizen. The new Commission has more powers and its officers enjoy Constitutional Protection, unlike its predecessor. It has more power in ranking and censuring state agencies based on complaints from citizens.
Government Transparency (Open Data Initiative): The Kenya Government inaugurated the Kenya Open Data Initiative in July 2011 in response to the demand for greater transparency in government budgets, especially in fiscal, health, education and water. The portal has made a significant number of datasets available to the citizens, including CDF disbursements and project data.
Transparency in Immigration Services: Immigration services in Kenya were among the first government ministries to be digitized due to public complaints of corruption and inefficiencies. The public can now access immigration services and track progress via mobile phone. The turnaround time from application to issuance has fundamentally reduced with a promise of further enhancements;
Judiciary: Ensuring equitable access to, and efficient delivery of, justice: The judiciary has been progressively digitizing cases heard; mooted the creation of an electronic based system for monitoring and tracking overdue judgments and rulings to ensure cases a heard on a first filed, first heard basis, thereby taking away the incentive for corruption; as well as making the access of case information available by short text message (SMS). Further, the judiciary is also embarking on a computerization programme that will ensure that court proceedings are recorded electronically and a modern e-library established. Judicial officers of the High Court and the Court of Appeal are also set to automatically and randomly assigned to hear cases, removing the human hand from the choice of those who hear cases.
Improving Public Records Management: Can we find any cross cutting initiatives aimed at improving public records management in order to increase responsiveness to the public and make service delivery more efficient?
Governance Justice Law and Order Sector (GJLOS):GJLOS is Kenya’s largest sector wide reform program, which aims to reform and strengthen sector institutions for enhanced protection of human rights, efficient, accountable and transparent governance and justice. GJLOS is spearheading reforms in the entire justice sector including the Police, Judiciary, Prisons and Public Prosecutor’s Office. T.
Increasing Public Integrity

Transparency in Parliamentary Proceedings: The Kenyan Parliament under the initiative of the Speaker of the National Assembly initiated “Parliament Live”, a channel that offers live parliament proceeding content to all media houses. The initiative further broadcast Parliamentary Select Committee meetings in matters of public interest. The Hansard is also available online for public review. The Speaker has set in his agenda, to introduce electronic voting that will increase transparency in parliamentary decision making.
Transparency in hiring of public officers and constitutional office bearers: Efforts towards an efficient and transparent public service have been institutionalized in the spirit and letter of the revised Constitution that requires vetting of applicants (on live TV and Radio), with public participation. Kenyans have previously complained of denial to justice and nepotism, which required a complete transformation of the justice system. The Chief Justice, the deputy, the head of public prosecution and Judges of the Supreme Court have already undergone this process. The Independent Boundaries and Electoral Commission (IEBC) Chair and Commissioners were recently hired through the same process, which built public confidence in the electoral process.
Strengthening Ministries’ Information Units: To better serve the public with regards to information inquiries, the law on public information disclosure gives mandate for public institutions to establish an information unit. A President’s instruction was issued to strengthen the mandate leading to establishment of the unit in several institutions. A national workshop involving public institutions was held to endorse and share best practices.
Reforms and accountability in the Police Department: the Police Department received a Presidential directive in 2011 to improve public information access protocol including providing robust information online, to engage periodic engagement with CSOs, and to improve the capacity of Police Information Units across the country.
A task force on Police Reforms was also constituted under the Office of the President. Its mandate concludes in January 2012.
Transparency in Attorney General Office: As one of the key institutions in the law and justice system, Attorney General Office has been receiving a lot of attention and demands for transparency. An initiative to induce openness through bureaucracy reform has been in progress – targeting specifically to increase public faith in the institution.
Reforms in prison system: An initiative has been launched to make information widely available to public with regards to people currently held in the prisons. The public is now provided access to the names of detainees, charges, release dates. Such information will help the public to scrutinize prison system’s conducts by comparing data provided by other institutions such as the Attorney General Office.
Transparency in Tax and Tax Court: Stigmatized as a ‘black box’, the Tax Department is pressed to induce transparency with regards to information surrounding the court on tax disputes. With the new transparency program in the bureaucracy reform initiative, public can now easily access information related to public services mechanism on tax issues, tax dispute statuses, and verdicts.
Transparency and accountability in Customs Office: Aimed to improve the management of government revenue through customs and to increase services to the public, an initiative under a Presidential direction was launched. The public will be further involved in reporting cases of mis-conduct and is now provided easy access to a wider range of information regarding Customs Office’s activities.
Immigration Office transparency and accountability: Immigration services have been under the spotlight due to practices involving briberies and special privileges. In 2011, the President of Kenya directed the immigration services to enforce transparency and accountability measures services to the public. Citizens can now follow their application processes via web and SMS.
More effectively managing public resources

Transparency in Fiscal Management: The Government through the Ministry of Finance has made available, access to its Integrated Financial Management Information System (IFMIS) online for public scrutiny. These steps were aimed at ensuring a meaningful engagement of the public throughout the National budget cycle. The country has also made available, devolved funds and the Economic Stimulus Package Online
. Municipal Council budgets and budget days are published on print media with public engagement and scrutiny during project selection and budgeting;
Commission of Revenue Allocation: With the implementation of devolved governments, decentralization of the government administration is underway through the creation of the counties system. The principal function of the Commission will be to determine the basis for the sharing of revenue from national resources by monitoring the national budget allocation in order to ensure balanced development countrywide as well as mediate in and determine disputes relating to financial arrangements between the national government and devolved governments. The Commission also recently made public the formula they intend to use to allocate revenue to counties.
Appointment of new Auditor General: According to the constitution, the Auditor General is charged with the responsibility of auditing and reporting on the accounts of the national and county governments as well as the accounts of all funds and authorities of the national and county governments for that financial year within six months after the end of each financial year.
The Auditor General shall also audit the accounts of all courts, commissions and independent offices as well as the National Assembly, the Senate and the county assemblies. The new laws being developed include strong provisions for the AG to report to citizens, and made audits publicly available.
Freedom of Information and Data Protection laws: The Government is in the process of drafting a freedom of information law. The draft bill meets most of the criteria for an effective Access to Information (ATI) law, scoring 114 out of a maximum 150 on the Right to Information (RTI) Legislation Rating Methodology, which—if passed in its current form—will place Kenya 10th globally for most progressive ATI law. At the same time, the Government is also drafting a Data Protection law to ensure that privacy laws do not contradict or infringe on access to information laws.
Increasing Corporate Accountability

Capital Markets Authority: The Government of Kenya through the Central Bank constituted the Capital Markets Authority (CMA) as an independent state organ to increase accountability and transparency within the banking, stock brokerage and financial sector. This was in response to unchecked private sector dealings that led to investors losing finances through pyramid schemes.
III. Open Government Action Plan

As a result of a series of consultations during the period of November – January 2012, we are committed to:

	No.
	ACTION PLAN
	

	
	Improving Public Services
	Target

	1.
	Improving service delivery by government, both National and Devolved Government by engaging the public in defining County and Constituency Electoral boundaries (including Parliamentary Constituency names) as a means of bringing government closer to citizens. Public Participation has to be inclusive through available channels: web, mobile, radio, TV and public hearings.

	 June 2012

	2.
	Fast track and finalize the Government of Kenya’s End-to-End initiative as an integrated service delivery portal for the improvement of Government Service Provision to Citizens.

	2013

	3.
	Promoting transparency, accountability in government services by providing published datasets online, and in simplified formats that relate to public expenditures and disbursements in health, education, water and other essential services on the Kenya Open Data Portal.

	May 2012

	4.
	Promote transparency, accountability and public participation in the area of essential services, especially education and health by developing a collaborative CSO-Government public complaints portal. The portal will be an affirmation of the spirit of the new constitution that recognizes the rights but also responsibility of citizens in improving services.
	August 2012

	
	Improving Public Integrity
	Target

	1.
	Promoting transparency in the administration of justice by public vetting of judges and integrating new technologies within the judiciary to improve expediency in judgments. The Government of Kenya through the Minister of Justice and the Chief Justice will introduce software that randomly allocates cases to judges to reduce corruption in handling and allocation of cases.

	December 2012

	2.
	Promote transparency and accountability in the management of elections by making available voter register, constituency and boundary information in electronic format online, improving the transmission of election results through technology and making them available online in open data format.

	March 2013

	3.
	Promote transparency, accountability and public participation in Open Government Partnership initiatives by developing and making available for public scrutiny, the Kenya Open Government Partnership process online.
	March 2012

	
	More effectively managing public resources
	Target

	1.
	Improve the management of public resources by increasing Kenya’s ranking in the Open Budget Index (OBI) from providing “more information” to “significant information”.

	December 2012

	2
	Promote transparency and accountability on budget information by involving the public in budget preparation using technology channels, publishing data on proposed and approved budgets and Citizen’s budgets in machine readable format.
	September 2012

Acknowledgment

This Draft Action Plan was written by the Government of Kenya, through the Kenya ICT board, an agency under the Ministry of Information and Communications tasked to support Kenya’s commitment to the Open Government Partnership. In collaboration with the Open Government Working Group, the Draft Action Plan has been submitted for review and further consultation.

Dr Bitange Ndemo, Permanent Secretary Ministry of Information and Communications

Paul Kukubo, CEO Kenya ICT Board

Victor Kyalo, Head of Programmes/Program Manager KTCIP, Kenya ICT Board

Glossary of terms

	CDF
	Community Development Fund

	LATF
	Local Authority Transfer Fund

	Vision 2030
	Vision 2030The Kenya Vision 2030 is the national long-term development blue-print that aims to transform Kenya into a newly industrializing, middle-income country providing a high quality of life to all its citizens by 2030 in a clean and secure environment.

	OGP
	Open Government Partnership

	CSO
	Civil Society Organization

� www.kenyapolice.go.ke/

� �HYPERLINK "http://www.economicstimulus.go.ke"�www��HYPERLINK "http://www.economicstimulus.go.ke"�.��HYPERLINK "http://www.economicstimulus.go.ke"�economicstimulus��HYPERLINK "http://www.economicstimulus.go.ke"�.��HYPERLINK "http://www.economicstimulus.go.ke"�go��HYPERLINK "http://www.economicstimulus.go.ke"�.��HYPERLINK "http://www.economicstimulus.go.ke"�ke�

Page 8 of 8

