KENYA NATIONAL COMMISSION ON HUMAN RIGHTS (KNCHR)

STATUS ON THE RIGHT TO SAFE DRINKING WATER AND SANITATION IN KENYA

Submission to the Special Rapporteur on the Right to Safe Drinking Water and Sanitation

February, 2014

Table of Contents

31.0 INTRODUCTION

31.1 Kenya National Commission on Human Rights

41.2 Overview of National Policy and Legislative Provisions with regard to water and/or sanitation

52.0 IDENTIFIED VIOLATIONS OF THE RIGHT TO WATER AND/OR SANITATION

52.1
Internally Displaced Persons (IDPs)

82.2
Indigenous people

102.3
People who live in informal settlements

113.0 STRUCTURAL CAUSES AND UNDERLYING DETERMINANTS OF HUMAN RIGHTS VIOLATIONS

113.1 Non allocation /Low allocation of funds

113.2
Corruption

123.3
Marginalization

123.4
Poor governance

134.0 ACTIVITIES THAT KNCHR HAS UNDERTAKEN TO MONITOR THE REALIZATION OF HUMAN RIGHTS TO WATER AND/OR SANITATION AND ALLEGED VIOLATIONS

134.1
Investigations

134.2
Public Inquiry

144.3
Trainings

144.4
Policy and Legislative reforms

144.5
State of Human Rights Reports

154.6
Involvement in special procedures before other Accountability Mechanisms

165.0 CONCLUSION

17ANNEX 1

1.0 INTRODUCTION

1.1 Kenya National Commission on Human Rights
The Kenya National Commission on Human Rights makes this submission to the UN Special Rapporteur on the right to safe drinking water and sanitation in response to a call to National Human Rights Institutions to contribute to the preparation of the annual thematic report to the Human Rights Council
KNCHR is an independent National Human Rights Institution with ‘A status’ accreditation. The Commission was originally a statutory body established under the KNCHR Act of 2003. With the promulgation of the 2010 Constitution, the Commission was re-established under Article 59 (4) of the 2010 Constitution and for that reason, enjoys Constitutional protection as a Constitutional Commission.
Pursuant to the KNCHR Act (No.14 of 2011), the Commission is mandated to act as the principal organ of the State in protecting and promoting human rights for all as well as monitor State Compliance with its Regional and International Obligations. In line with the new constitutional dispensation and in keeping with the expansive Bill of Rights which entrenches economic and social rights and explicitly recognizes that every person has a right to clean and safe water in adequate quantities
 and further recognizes that every person has a right to accessible and adequate housing and to reasonable standards of sanitation
, KNCHR recognizes the realization of economic and social rights as one of its strategic priorities for the period 2013/18.
Consequently, the Commission is honoured to make this submission.

1.2 Overview of National Policy and Legislative Provisions with regard to water and/or sanitation
In the last few years, Kenya’s human rights agenda has theoretically benefitted from the State’s recognition that the key to prosperity is building a just and cohesive society in which citizens enjoy equitable social development in a clean and secure environment. This recognition was captured in Kenya’s National developmental blueprint “Vision 2030”
 that affirmed that respect for human rights, the rule of law, political pluralism and effective, accountable political institutions form the basis of all development and equitable distribution of resources.
The vision’s goal for the water and sanitation sector is “to ensure water and improved sanitation availability and access to all by 2030.” This trajectory is further affirmed by the Constitution that puts the citizens at the centre of all its provisions and calls upon state and non state actors to take into account the key human rights values and principles
 in Constitutional implementation. Additionally, chapter 4 of the constitution guarantees the enjoyment of rights and freedoms for all Kenyans. From a human rights perspective therefore, the Kenyan Constitution is a progressive governance contract for the precise reason that it is a human rights centered document.

The constitution, which is widely acclaimed as human rights based for its centrality of human rights principles and values and expanded Bill of Rights that guarantees the enjoyment of rights and freedoms for all Kenyans, was perhaps the single biggest achievement of the First Medium Term Plan of the vision 2030
.
The legal and policy framework that guides Kenya’s water management includes the Water Act No. 136 of 2002 and the Water Policy of 1999, both of which are currently under review to align them to the Constitution. Other proposed policies include the Draft National Irrigation Policy 2012, Draft Water Storage Policy, Draft Trans-boundary Water Policy and the Draft Land Reclamation Policy 2012.
Internationally, Kenya is signatory to various human rights instruments which further obligates it to take specific measures to enhance the realization of human rights, the obligations are further amplified by dint of Article 2(5) and 2(6) of the constitution which provides that the general rules of international law shall form part of the law of Kenya and that any treaty or convention ratified by Kenya shall form part of the law of Kenya. With this regard, the State has internationally committed itself to protect the right to water under the International Covenant on Economic, Social and Cultural Rights (ICESCR), United Nations Convention on the Rights of the Child (UNCRC)
 and Convention on the Rights of Persons with Disabilities (CRPD)

2.0 IDENTIFIED VIOLATIONS OF THE RIGHT TO WATER AND/OR SANITATION
Since July, 2013 Kenya has been experiencing a dry spell that has seen 95% of the water sources dry up
. This has resulted to an overall water crisis that has adversely affected particular groups in the country due to their political and socio-economic status. The groups include:-
2.1 Internally Displaced Persons (IDPs)
Internally displaced persons are some of the groups whose rights to access to water and sanitation have been violated. Despite the efforts by government to put in place elaborate legal frameworks such as the internally displaced person’s policy
and the passage of an Act of parliament
to cater and further protect the rights of IDPs, their rights continue to be violated and no durable solution has been offered by government to mitigate their suffering .The human right committee in its concluding observations in its 105th session was concerned about the slow pace of finding durable solutions to the plight of IDPs in Kenya.

The commission in executing its mandate
 has been monitoring the status of IDPs following the 2007/08 post election violence and in 2011 it commissioned a project to monitor the rights of internally displaced persons across the country. The monitoring exercise was documented in the report prepared by the commission titled “Homeless at home’
’ which documents curtailment of enjoyment of rights by displaced persons including the right to water and sanitation. An estimated 663,921 people were reported to be internally displaced. About 350,000 persons sought refuge in 118 IDP camps, 313,921 were integrated within communities across the country and 640 households fled to neighboring Uganda. Out of the 663,000 Post Election Violence IDPs, it is estimated that up to 50,000 IDPs still reside in a ‘camp like situation’. A total of 773 Kenyan refugees in Uganda have returned and presumably reintegrated into their areas of origin. Prior to that it is estimated that over 300,000 people were displaced as a result of politically instigated clashed from 1997-2007, unresolved land grievances, poor governance and socio economic insecurity. Many other people have been displaced as a result of other causes including floods, droughts and evictions
.From the report its apparent that the internally displaced persons who are still living in camps have had their right to clean water and sanitation violated in the following aspects;
i) Sources of Water
The main water sources for the displaced persons were rivers and streams which accounted for 29%, unprotected boreholes and wells (22%) with piped water and protected boreholes at 15 % and 14% respectively while water vendors at 13 %

ii) Sufficiency
50% of the internally displaced persons accessed between 0 to 15 litres of water per day for domestic and personal use. This quantity of water is much lower than the internationally accepted level of access per person per day which stands at 20 litres of water. The problem was compounded by the fact that they had to travel long distances to access water. (About 28% of the household travel more than one kilometer in search of water)

iii) Safe
47% of the IDPs relied on unsafe water for their domestic and personal use. 13 % of them relied on water vendors for water, however, the quality and hygiene of the water sold by the vendors was not assured.
iv) Acceptable - due to the compromised sources of water , the water was not of acceptable quality in terms of colour and smell.
v) Physically accessible - 64% of internally displaced persons had a challenge in accessing water due to the distance of the water source, the cost of water and water rationing.
vi) Affordable for Personal and domestic use - Most internally displaced persons monitored lived in deplorable conditions, with over 70% of them living below a dollar a day, IDPs interviewed said that water was unaffordable at Kshs. 6 (US$ 0.075) per 20 liters.
vii) Sanitation

The most common sanitation facilities available to many families were latrines (69%) and bathrooms (19%) while toilets were least available (10%). Other families relied on open spaces and bushes (2%) where some or all of these facilities were unavailable.

Garbage was mostly disposed in open area (56%) or compost pits (33%) while refuse bins form a paltry 7%.

95% of the households monitored share most of the available sanitation facilities like latrines and bathrooms while 92% of them lacked access to hand washing facilities. Most of the sanitation facilities were within the premises (44.7%) or a ten minute walking distance from the premises (40.2%). The facilities were described as fair by 52.3% of the households and good by 7.7%. 33.6% of the households described their facilities as bad.

The main challenge faced by many households was the lack of adequate facilities (68%), followed by security concerns (14%) particularly when accessing these facilities at night. Distance was cited as a concern by 11% of the households

2.2 Indigenous people
While the Kenya government has on several occasions held that there are no indigenous people in the country as understood under international parlance, the Constitution of Kenya recognizes the existence of minorities and marginalized groups as encapsulated under Article 260 thereof as:

(a) a community that, because of its relatively small population or for any other reason, has been unable to fully participate in the integrated social and economic life of Kenya as a whole;

(b) a traditional community that, out of a need or desire to preserve its unique culture and identity from assimilation, has remained outside the integrated social and economic life of Kenya as a whole;

(c) an indigenous community that has retained and maintained a traditional lifestyle and livelihood based on a hunter or gatherer economy; or

(d) pastoral persons and communities, whether they are—

(i) nomadic; or

(ii) a settled community that, because of its relative geographic isolation, has experienced only marginal participation in the integrated social and economic life of Kenya as a whole;

It is these very communities that self-identify as indigenous peoples in Kenya. They are spread out within the country with majority engaging in pastoralism, hunting & gathering and fishing
. Most Indigenous communities are not aware of their right to water and sanitation as they lack the vital knowledge on the Government’s obligation to ensure access and also its role to guarantee their access to these resources. Therefore they are not empowered to demand for their rights to access these services from their Government; this leads to further marginalization, neglect and under production of both income and livelihoods

In spite of the Constitutional entrenched right to water, access to clean water has been an ongoing challenge for Indigenous Peoples in Kenya. This challenge stems from issues such as Climate change and environmental degradation which have contributed to frequent droughts
 and the lack of a centralized system to bring water to these communities. This consequently impacts on their other rights such as the right to food and the right to health as they often share water sources with their livestock.

Communities like the Turkana have in the recent past had to suffer the consequences of a drought that has ravaged where they live. Water sources in the region have dried up leaving many residents dying from hunger and thirst. Many of the residents of this community have crossed to the neighboring Uganda and Ethiopia in search of pasture and water sparking fears of fresh clashes among pastoralists from the three countries
.
The lack of water for indigenous communities often spills over and further inhibits enjoyment of their other rights.
2.3 People who live in informal settlements

Informal settlements in Kenya are dwellings without a formal design and those that do not conform to any planning standards or generally accepted methods of workmanship, construction and is more often than not temporary
. These settlements are often characterized by overcrowding and inadequate access to the most basic public facilities hence making life a challenge. Some of the groups who live in informal settlements include IDPs, Refugees and the economically poor in society.

Kenya’s informal settlements have grown over the years particularly in the capital city Nairobi where it is estimated that 60% of the 4 million residents live in informal settlements on approximately 5% of the land
. In such areas access to water and sanitation services is a growing challenge. The majority rely on water vendors, water kiosks or unprotected natural sources where water quality varies and there is a high risk of contamination through faulty and often illegal connections. The cost incurred in getting water is high and for a significant number of these people a large amount of their income is spent sourcing for water.

With regard to sanitation facilities, informal settlements rely on shared facilities with as many as 50 to 100 people sharing one pit latrine
 while others have no access to facilities at all and often resort to ‘flying toilets’
 which pose a serious health hazard. There are also some community toilets in slums for public use. However, these usually charge a fee of about Kshs. 5.00 (US$ 0.063) per visit making it an additional cost to the residents.
3.0 STRUCTURAL CAUSES AND UNDERLYING DETERMINANTS OF HUMAN RIGHTS VIOLATIONS
3.1Non allocation /Low allocation of funds
The problem of water and sanitation can be attributed to non allocation and/or low allocation of budgets to facilitate the provision of water despite the fact that constitution
 recognizes the right to water and sanitation; in Kenya the Constitution assigns county governments the critical role of service delivery in the water sector; however, the amount allocated to the water and/or sanitation sector vis a vis the entire County budget is insufficient
. This challenge is aggravated by the fact that most County allocations combine funds for water with other development sectors. This means that the actual amount that will be used in the water sector will be significantly lower than estimated. Of Kenya’s 47 Counties, 13 Counties do not have any budget allocations for water or sanitation. There is therefore need for a review of the budgetary allocations made to water and sanitation by county governments to ensure that there is adequate supply of clean water that is accessible to all citizens and improved sanitation facilities.
3.2 Corruption
Corruption within the water sector has lead to malpractices and therefore experiencing a big loss in revenue collection. Corruption often takes the form of bribes offered to employees of water companies. This mainly occurs during incidents such as connection of new meters, diversion of domestic water for irrigation purposes, meter tampering to reflect minimal usage of water, and illegal connections. Water vendors also bribe the Water Service Regulatory Board
 to get permits.

The impact of corruption in Kenya’s water sector includes: provision of poor services, continuous water shortage, delay in service delivery, inaccurate billing, high cost of water as a result of water vendors who mainly operate in the low income areas and informal settlements, water diversion, dilapidated water infrastructure and a lack of faith in the water service provider

It is vital for the State to implement an effective integrity system within the water sector with the view of improving service delivery
3.3 Marginalization

Due to their ability to pay for water, the affluent areas are often given priority when it comes to the supply of water leaving a majority of citizens grappling with water shortage. This is particularly so in the urban areas where it has led to the emergence of unregulated private cartels in provision of water to the urban poor. A myriad of problems such as unregulated pricing, illegal connections and the provision of unsafe water stem from such cartels.

There has also been marginalization in some areas of rural Kenya where there are no established local water bodies to deliver services. Residents of such areas rely on rivers and lakes to supply them with water which is not safe for consumption and often leads to water borne diseases. Such sources which are largely dependent on rainfall have proved unreliable due to the changing climatic conditions that have been experienced in the country.
3.4 Poor governance
Water governance refers to the range of political, social, economic and administrative systems that are in place to regulate the development and management of water resources and provision of water services at different levels of society
. In Kenya poor governance by water bodies has led to misallocation of funds and the malfunctioning of water and sanitation systems. This has resulted to low levels of access particularly for the people in informal settlements and an additional cost of sourcing for water.
For urban areas like Nairobi, the continuous supply of water is only reserved for the economically able who have to part with high rent charges to secure houses with 24 hour water supply. Low income earners have to contend with the storage of water in tanks as running water is only supplied for a given number of days in a week.
4.0 ACTIVITIES THAT KNCHR HAS UNDERTAKEN TO MONITOR THE REALIZATION OF HUMAN RIGHTS TO WATER AND/OR SANITATION AND ALLEGED VIOLATIONS
4.1 Investigations

The commission has power to investigate human right violations with a view of providing redress. The commission has conducted several investigations and made recommendations to duty bearers to redress the violations. The commission in addition to investigation conducts monitoring in respect to affordability and quality of water.
4.2 Public Inquiry

This is one of the ways in which KNCHR has sought to assure the rights of Kenyans by conducting Public Inquiries to find out the actual situation on the ground and provide mechanisms in which a particular issue could be resolved. KNCHR conducted a public Inquiry in Malindi
 following complaints that the salt mining companies in that area were exploiting their workers and also polluting the water by contaminating the fresh water that the communities were using for personal and domestic use with salty water therefore making it un-usable by the community
.The commission made several recommendations to the State which unfortunately have not been acted upon, the commission is therefore working closely with the Kenya Association of Manufacturers
 to address some of the challenges.
4.3 Trainings
The commission has been training the members of the county assemblies given that the 4th schedule provides that the function of the county government protect the environment and natural resources with a view to establish durable and sustainable system of development including water protection and securing sufficient residual water to the county governments
.The trainings are aimed at equipping the members of the county assemblies across Kenya with the knowledge on human rights and the need to allocate budgets for the development of water infrastructure within the counties applying the Human rights based approach.
4.4 Policy and Legislative reforms
KNCHR has been in the forefront in agitating and reviewing bills to ensure that they meet the human right standards; KNCHR is currently reviewing the Water Act, and has made its recommendations to the Kenya Law Reform Commission.
4.5 State of Human Rights Reports

Since its establishment in 2003, KNCHR has been at the forefront of championing the human rights agenda in Kenya in accordance with its twin role of watch dog and advisor to government in moving the country towards being a human rights respecting state. In the year 2011, KNCHR, produced its 3rd State of Human rights report, A Human Rights Assessment of Vision 2030 (2011) the state of human rights report has been used to analyze government’s human rights record and has been used widely as an accountability tool.
The report concluded that the government had made an important progress in expanding water coverage, however, there was no concrete analysis provided about the impact that the water reforms had had on people’s lives.

4.6 Involvement in special procedures before other Accountability Mechanisms

i) Universal Periodic Review Process
Monitoring implementation of the UPR recommendations - When Kenya was reviewed in the 1st cycle by Human Rights Council, it made a recommendation that; Kenya should ensure the equitable distribution of water and food to the entire population especially during times of drought
in this respect the Kenya National Commission on Human Rights has in collaboration with other stake holders been monitoring the implementation of this recommendation by the government ,KNCHR under the umbrella of Kenya Stakeholders Coalition on the Universal Periodic Review Process has produced 3 annual reports covering the periods 22nd September 2010-21st September 2011,22nd September 2011-21st September 2012 and 22nd September 2012-21st September 2013
 in all this reports the coalition has in general documented that “poor sanitation remains a challenge to a majority of the Kenyan population. The challenge is greater for the urban poor as compared to the rural poor in sanitation”… “Kenya has a uniform water tariff irrespective of the differences in socio-economic status of users or the quality of water or the nature of water use…’’

ii) The Special Rapporteur on the Human Rights of Internally Displaced Persons
The commission had a session with the special Rapporteur in a bid to document the issues facing the internally displaced persons. The special Rappaorteur rendered a report
 which touched on the issues of access to water and sanitation.
iii) Treaty Monitoring Mechanisms

The commission has interacted with treaty body monitoring mechanisms to address the issues of water and sanitation, the commission is currently preparing a report for submission to economic, social and cultural rights committee (CESCR), the report will address a wide range of issues including right to water and sanitation. This will help in drawing attention on specific issues that the state must address to improve compliance
5.0 CONCLUSION
The government of Kenya in its first medium plan of Vision 2030
 had set a target that by the end of the first MTP Plan in 2012/2013 the urban households with access to piped water would have increased from 60% to 75%
 while access to water from protected sources for rural dwellers would have increased from 40% to 60%. From the above discussions it is apparent that the government has not met its obligation in providing access to clean water to both urban and rural dwellers.
In respect to sanitation the government in the first MTP was to increase access to sanitation of urban household with individual or shared access to toilet facilities from 30% to 50%, the government was to improve access to toilet facilities by the rural population from 5% to 8%, the government has lagged behind in the improvement of access to water and sanitation to its citizens.
ANNEX 1
Illustration of the 2013-2014 County Budget allocations to the Water and/or Sanitation Sector in Kenya

	County
	Total Revenue allocated to the County (Kshs.)
	Development expenditure incorporating Water and/or Sanitation
	Amount allocated to development expenditure incorporating Water and Sanitation (Kshs.)

	Baringo
	4,443,231
	Water, Irrigation and Natural Resources
	85,000

	Bomet
	4,607,000

	Water, natural resource and environment

	190,400

	Elgeyo Marakwet

	3,518,123

	Water, Irrigation and

Environment

	143,024

	Garissa
	4,847,000

	Health, water services and sanitation

	422,260

	Homa Bay
	5,304,685

	Water services And Environment

	258,000

	Isiolo
	3,000,000

	Water Sector

	255,520

	Kakamega
	13,255,550

	Ministry of Environment, Natural Resources, Water & Forestry

	165,000

	Kericho
	3,532,064

	Water, energy, natural resources and environment
	43,376

	Kilifi
	8,066,673

	Water services, forestry, environment & natural resources

	77,110

	Kitui
	5,954,000

	Agriculture, Water & Irrigation

	437,723

	Kwale
	4,685,082

	Health and Water
	190,200

	Laikipia
	4,600,000

	Water
	459,432

	Lamu

	2,100,000

	Lands, Water, Natural resource, infrastructure, physical planning and Urban Development

	370,900

	Machakos
	7,155,566

	Water, Irrigation and Sanitation

	700,000

	Makueni
	4,921,202

	Water &Irrigation Services

	441,864

	Mandera
	7,271,243

	Water, Energy, Environment and Natural Resources

	1,040,000

	Marsabit
	3,950,000

	Water, Environment & Natural Resource

	230,000

	Meru
	6,307,000

	Water &Irrigation Services

	165,598

	Migori
	4,735,280

	Water, Energy, Forestry, Environment &Natural resources
	261,427

	Mombasa
	12,174,416

	Water

	110,000

	Nairobi
	25,344,282

	Water, energy and sanitation

	80,000

	Nandi
	3,185,644

	Health and sanitation

	125,850

	Nyamira
	3,383,760

	Environmental protection, water and housing

	141,809

	Nyandarua
	3,591,408

	Water, environment and natural resources

	161,500

	Taita Taveta
	2,878,870

	Water

	151,308

	Tana River
	3,427,097

	water and sanitation

	178,687

	Tharaka Nithi
	2,518,590

	Agriculture, Livestock and water services
	312,800

	Trans Nzoia
	4,424,513

	Water and environment sector

	150,953

	Turkana
	8,547,834

	Health and Sanitation
Water services, Irrigation & Agriculture
	610,000
615,000

	Uasin Gishu
	5,821,338
	Water, energy, forestry and natural resources
	50,000

	Vihiga
	3,228,000

	Ministry of Environment, Natural Resources, Water
	232,830

	Wajir
	6,011,031

	Water

	1,450,000

	West Pokot
	3,037,075

	Water, Environment, Natural Resources &disaster management

	33,085

	TOTAL BUDGET FOR THE 34 COUNTIES
	189,827,557
	
	10,360,656

� The constitution of Kenya at Article 43(1) (d)

� The constitution of Kenya at Article 43(1) (b)

� Kenya Vision 2030 is the National long-term development blueprint that aims to transform Kenya into a newly industrialized, middle-income country providing a high quality of life to all its citizens by 2030

� Article 10

� The Kenya Vision 2030 is to be implemented in successive five-year � HYPERLINK "http://en.wikipedia.org/w/index.php?title=Medium-term_plan&action=edit&redlink=1" \o "Medium-term plan (page does not exist)" �medium-term plans�, with the first such plan covering the period 2008–2012

� Article 24 of the UNCRC

� Article 28 of the CRPD

� Page 8 Daily Nation Newspaper 6th February 2014

� IDP Policy

� The Prevention, protection and assistance to internally displaced persons and affected

communities Act, available on; http://www.parliament.go.ke/plone/statutory-documents/prevention-protection-and-assistance-to-internally-displaced-persons-and-affected-communities-act-2012-no-56-of-2012

�http://www.internaldisplacement.org/8025708F004CE90B/(httpDocuments)/14C60D2E6F9CE6DCC1257A9A00335A93/$file/20120727+CCPR+concluding+observations.pdf

� See section 8 of KNCHR Act

�Homeless at home>http://www.knchr.org/ReportsPublications/ThematicReports/EconomicSocialandCultural.aspx

� Homeless at Home, December 2011 available at http://www.knchr.org/ReportsPublications/ThematicReports/EconomicSocialandCultural.aspx

� Ibid at pp 37

� Homeless at Home, December 2011 available at http://www.knchr.org/ReportsPublications/ThematicReports/EconomicSocialandCultural.aspx

� Inception report by the Kenya National Commission on Human Rights on the Situation of Indigenous Populations/Communities in Kenya

� http://www.madre.org/index/meet-madre-1/our-projects-20/kenya-water-rights-are-human-rights-143.html

� Page 8 Daily Nation Newspaper 6th February 2014

� See “Upgrading Informal Settlements – Kenya: Rural & Urban” at http://www.fig.net/pub/athens/papers/ts24/TS24_2_Nabutola.pdf

� http://www.wsup.com/programme/where-we-work/kenya/

� Risking Rape to Reach a Toilet: Women’s experiences in the slums of Nairobi, Kenya, Amnesty International

� A flying toilet is a � HYPERLINK "http://en.wiktionary.org/wiki/facetious" \o "wikt:facetious" �facetious� name for the use of � HYPERLINK "http://en.wikipedia.org/wiki/Plastic_bag" \o "Plastic bag" �plastic bags� for � HYPERLINK "http://en.wikipedia.org/wiki/Defecation" \o "Defecation" �defecation�, which are then thrown into ditches, on the roadside, or simply as far away as possible

� Article 43,Constitution of Kenya

� See Annex 1

� The Water Services Regulatory Board (Wasreb) is a non-commercial State Corporation established in March 2003. The mandate of the institution is to oversee the implementation of policies and strategies relating to provision of water and sewerage services

� Sectoral Perspectives on Corruption in Kenya: The Case of Water and Sanitation Sector in Kenya, (KACC)

� See “Toward effective governance of water services in Kenya” at http://atl.org.mx/seminario/images/stories/water/Effective_Governance.pdf

� Malindi Salt Inquiry, conducted in 2005 > http://www.knchr.org/ReportsPublications/ThematicReports/EconomicSocialandCultural.aspx

� Ibid

� The Kenya Association of Manufacturers is a representative organization for manufacturing value-add industries in Kenya

� Schedule 4 of the Constitution of Kenya

� A Human Rights Assessment of Vision 2030 (2011) http://www.knchr.org/ReportsPublications/Stateofhumanrights.aspx

� Ibid at Pp 88

� Recommendation 101.93

� Annual Progress report on universal periodic review: http://www.knchr.org/ReportsPublications/InternationalObligation.aspx

� Universal Periodic Review, Annual Progress Report 22nd September 2012- 21st September 2013,Pp 76

� Report of the Special Rappaorteur on the human rights of internally displaced persons, Chaloka Beyani, on his mission to Kenya (19-27 September 2011)

� http://www.vision2030.go.ke/

� https://www.google.com/#q=hand+book+of+national+reporting+indicators+vision+2030

� County Budgets 2013-2014 (Commission on Revenue Allocation) > Available at http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCgQFjAA&url=http%3A%2F%2Fwww.icj-kenya.org%2Findex.php%2Fcomponent%2Fphocadownload%2Fcategory%2F7-reports%3Fdownload%3D134%3Akenya-county-budgets-2013-2014&ei=iQ4DU8qGLoOL7Aa5yoG4Ag&usg=AFQjCNGRKrqvKR1Zhk6BNoriCsSuLUSG2w&sig2=8RdbBqKVyEhzljCJ94koRA&bvm=bv.61535280,d.ZGU

1

