
The 2030 Kenya Water Resource Group Partnership
Summary of the multi-stakeholder consultation workshop at the Serena Hotel on 14 October 2014

Attendees: A total of 37 participants drawn from the public sector, private companies, civil society, and development partners attended the workshop. See attached below list for names.

Agenda:
	TIME
	ACTIVITY
	RESPONSIBLE

	8.30 – 9.00 hrs
	Arrival and Registration
	

	

	9.00 – 9.50 hrs
	· Opening of the workshop
· Introducing 2030 WRG
· Reflections by the Private Sector
· Reflections by the Civil Society
· Reflections by the Government
	MEWNR host
Anders Berntell, 2030 WRG
Cornel Krummenacher, Nestle
Sareen Malik, KEWASNET
Eng. Kimanthi Kyengo, MEWNR

	9.50 – 10.30 hrs
	Question and Answers
	Jennifer Gulland, PwC

	

	10.30 – 10.50 hrs
	Coffee and tea break
	All

	10.50 – 11.30 hrs
	Targeted analysis of water resources management issues in Kenya
	Erastus Maina, PwC/ John Nyangaga, Samez

	11.30 – 11.45 hrs
	Question and Answers
	Mike Thomas, Rural Focus

	11.45 – 12.30 hrs
	Moderated group discussions on focus areas and next steps
	Facilitators

	12.30 – 12.50 hrs
	Report back
	Participants

	12:50 – 12:55 hrs
	Next Steps “Kenya 2030 WRG Partnership”
	Anders Berntell, 2030 WRG

	12.55 – 13.00 hrs
	Closing of the workshop
	Eng. Kimanthi Kyengo, MEWNR

	

	13.00 – 14.00 hrs
	Lunch
	All

	
	
	

Introduction
The workshop was opened by Eng. Kimanthi Kyengo of the Ministry of Environment, Water and Natural Resources (MEWNR) who welcomed the participants and underscored the government’s commitment to the idea of a Lenya 2030 Water Resource Group (WRG) partnership to engage all stakeholders to address water resources management issues. Mr Anders Berntell of the 2030 WRG then made a presentation on the 2030 WRG mandate, partners, the preliminary analytical work, and the background to the 2030 WRG engagement in Kenya. This was followed by reflections from a representative of the private sector (Cornel Krummenacher of Nestle) and civil society (Sareen Malik of KEWASNET).
After the tea break, PricewaterhouseCoopers made a presentation on data analysis and the challenges identified through its analytical work including consultations with various stakeholders. This was followed by a Q&A session, before the participants went to group discussions. A copy of the presentation material is attached.
Issues discussed in the table groups
The topics for discussion were:
1. What priority areas should the partnership address?
2. How should the partnership be set up, especially considering the need to:
· Add value to existing initiatives
· Ensure representation from civil society, private sector and public sector
· Strengthen cross-sector collaboration
· Empower the partnership to allow for practical action
Feedback from the groups:
1. Priority areas
The areas that should be the prioritized by the Kenyan water resources partnership according to most of the groups were:
· Agricultural and industrial water use efficiency;
· Enhancing innovative water technologies by:
· Setting up a platform to bring right stakeholders together to identify and scale up existing innovative solutions, develop further innovative solutions and to market these solutions.
· Supporting measures to:
· Increase available water, such as sand dams, rainwater harvesting;
· Allow multi-use of water, such as recycling and reuse; and
· Reduce effluent discharges (water quality).
· Development of incentives for sustainable water resources management by:
· Setting up a framework to allow for the accounting of water usage, water footprint and benchmarking;
· Implementing and enforcing the framework to allow for an overview of actual water use and cost-effective water saving potentials;
· Setting water efficiency targets for different categories of water users in the private and public sectors; and
· Setting incentives and disincentives for water efficiency and waste water treatment.
· Waste water treatment and pollution; and
· Non-revenue water (although some groups noted that there was already a lot of initiatives in this area).
Other areas identified by the groups include:
· Governance and capacity building;
· Policy and legislation harmonization;
· Existing coordination of actions in WRM by the civil society, government and private sector including initiatives such as the Nairobi Water Round Table, The Water Dialogue etc.;
· Building public awareness on water resource challenges; and
· Ensuring equitable access to water.

2. Partnership structure
Most of the participants preferred a structure that combines the following elements:
· A steering group set up by 2030 WRG and hosted by the MEWNR, consisting of high-level, cross-sectoral governmental representatives, private sector and civil society;
· A secretariat to manage the day to day activities of the partnership;
· Technical working groups under the secretariat to lead activities in line with the identified partnership focus areas.
It was also suggested that thematic priority areas should be led by volunteering organizations (champion from civil society, private sector or public sector).

3. Other actors
The following other actors were identified, and it was proposed that 2030 WRG should reach out to them:
· KEPSA which has a sub-committee on water affairs that basically holds high level discussions on issues of legislation that may affect private sector;
· Kenya Water Towers Forum (under Kenya Water Towers Agency);
· Kenya Wetlands Forum; and
· NETWAS; and
· SWAP.

Conclusion
Following presentations made by each of the groups, Anders Berntell gave an outline of the next steps and future engagement with the stakeholders.
· Notes from the discussions will be circulated among the participants;
· The Cabinet Secretary for MEWNR (or representative) will make a formal announcement of the commencement of 2030 WRG partnership process during the following week’s Global Green Growth forum in Copenhagen;
· The preliminary analytical work will be concluded and shared with stakeholders for input;
· The analysis, stakeholder consultations and input from this workshop will be further developed by 2030 WRG in consultation with all stakeholder groups, with the aim for full establishment of the partnership and working groups by January 2015.
[bookmark: _GoBack]The workshop was closed following closing remarks from Eng. Kimanthi Kyengo of MEWNR.
[image:] [image:]

2

Participants list
	#
	NAME
	COMPANY
	EMAIL

	1.
	Everlyne Oalu
	Nestle EAR
	Eve.oalu@gmail.com/everlyne.oalu@ke.nestle.com

	2.
	Isaac Ndungu
	Coca Cola Sabco
	inderitu@ke.ccsabco.com

	3.
	Bukumni Akinseye
	Unilever
	Bukunmi.akinseye@uniliver.com

	4.
	Catherine Mwango
	KWAHU
	c.mwango@kwaho.org

	5.
	Cornel Krummenacher
	Nestle
	cornelkrummenacher@ke.nestle.com

	6.
	Kimathi Kyengo
	MEWNR
	fkkyengo@yahoo.com

	7.
	Alex Kimathi
	BFZ
	Alex.kimathi@swap-bfz.org

	8.
	Stephen Musyoka
	ASDF
	Musyoka.asdf@gmail.com

	9.
	Daniel Mbugua
	Delmonte
	dmbugua@freshdelmonte.com

	10.
	Orina Andrew
	EAWLS/KFWG/KWF
	Andrew.orina@eawildlife.org

	11.
	G.G Wachira
	East African Portland Cement
	ggwachira@yahoo.com

	12.
	Sareen Malik
	KEWASNET
	s.malik@kewasnet.co.ke

	13.
	Paul Mwaura
	Nairobi Bottlers
	pmwaura@ke.ccsabco.com

	14.
	Kamau Mbogo
	Emarisha Naivasha
	Mbogokamau2001@yahoo.co.uk

	15.
	Robert G Ndirangu
	Northern Water Services Road
	githinjindirangu@yahoo.com

	16.
	Peterson Ouma
	Danish Embassy Nairobi
	petolu@um.dk

	17.
	Rose Makenzi
	EKN
	rose.makenzi@minbuza.nl

	18.
	Tony Mwaruwa
	Miraadi Ltd
	Tm.mwaruwa@gmail.com

	19.
	Brenda Chiniah
	Nestle
	Brenda.chiniah@ke.nestle.com

	20.
	
	
	

	21.
	Samson Shivaji
	KEWASNET
	s.shivaji@kewasnet.co.ke

	22.
	Mike Thomas
	Rural Focus
	mike@ruralfocus.com

	23.
	Peninah Waweru
	IBM Research Africa
	pwaweru@ke.ibm.com

	24.
	Elizabeth Ondula
	IBM Research Africa
	eondula@ke.ibm.com

	25.
	Anne Marie
	GIZ
	annemarie.ran@giz.de

	26.
	James Mwangi
	Laikipia Wildlife Forum
	water@laikipia.org

	27.
	Brian Mc Sorley
	OXFAM
	BMcSorley@oxfam.org.uk

	28.
	Elisabeth Folkunger
	Swedish Embassy
	elisabeth.folkunger@gov.se

	29.
	Vincent Maloba
	WWF-Kenya
	imaloba@wwfkenya.org

	30.
	Alex R. Oduor
	CGIAR
	A.Oduor@cgiar.org

	31.
	Stephen M Kisombe
	Kwale Sugar Co Ltd
	skisombe@kwale_group.com

	32.
	Norah Odwesso
	Coca-cola
	nodwesso@coca-cola.com

	33.
	Calvince Odera
	K-Rep bank
	COdera@k-repbank.com

	34.
	Paul Orengoh
	RTI International
	Paulorengoh.254@gmail.com

	35.
	Bernard Nyambega
	Kenya Flower Council
	kfc@wananchi.com

	36.
	Dr Mas Waweru
	Davis & Shartliff Ltd
	mas@dayliff.com

	37.
	Francis Maluki
	WASREB
	fmaluki@wasreb.go.ke

image1.emf

image2.emf
2030 'l
Water
Resources

Group

