
Kenya

Nairobi

key figures
• Land area, thousands of km2 : 569
• Population, thousands (2000): 30 669
• GDP per capita, $ (2000): 338
• Life expectancy (1995-2000): 52.2
• Illiteracy rate (2001): 16.6

KENYA gb 10/01/02 15:14 Page 167

KENYA gb 10/01/02 15:14 Page 168

African Economic Outlook© OECD/AfDB 2002

169

THE KENYAN ECONOMY CONTINUES to register dismal
performances with declining economic growth rates in
the past four years. In 2000, real GDP growth slumped
to –0.5 per cent following weak macroeconomic
performance and governance-related problems that
continue to pitch Kenya against the major international
donors, thereby depriving the country of much needed
external inflows. The deteriorating economic
performance is reflected in poor fiscal performance,
rising inflation and a depreciating local currency. The
external position of the country also continues to
deteriorate as a widening trade deficit, resulting from
poor export performance, reflects in a widening current
account deficit. Real GDP growth is estimated to
remain weak at 2.0 per cent in 2001 and is projected
at 1.2 per cent in 2002 as the government makes
renewed growth-enhancing efforts, including renewed
efforts to meet donor conditions in order to maintain

the flow of international assistance. Although Kenya
has a relatively long history of economic reforms to
liberalise the economy, and has made some
progress, the country’s commitment in the
area of privatisation has been called into
question. Also, poor economic governance
characterised by corruption at all levels of
public life is a major contributor to the
poor economic performance as well as a
matter of contention between Kenya and international
donors. In addition, the democratic dispensation of the
country is now under stress with bitter struggles for the
succession of President Daniel arap Moi. Kenya’s
declining economic performance, coupled with poor
economic governance, is reflected in the widespread
poverty situation of the country, with declining health
indicators compounded by a rising HIV/AIDS
prevalence rate.

Poor Governance
is a major contributor
to the poor economic
performance in Kenya
as well as a matter of
contention with donors

-10

1995 1996 1997 1998 1999 2000 2001(e) 2002(p)

-8

-6

-4

-2

0

2

4

6

8

10

Figure 1 - Real GDP Growth

Source: Authors’ estimates and predictions based on IMF and domestic authorities’ data.

Recent Economic Developments

The Kenyan economy’s growth rate has continued
to decline since 1997, with real GDP growth rate
slumping to -0.5 per cent in 2000 compared with
1.9 per cent in 1999. Several factors have accounted

for the continuous decline. In 2000 these factors
included poor economic management; inefficiency in
the public sector, the impact of withdrawal of donor
support from 1997 and adverse weather conditions. Real
GDP growth is estimated to remain weak at 2.0 per
cent in 2001 and is projected at 1.2 per cent in 2002

KENYA gb 10/01/02 15:14 Page 169

African Economic Outlook © OECD/AfDB 2002

170

Kenya

as the government makes renewed growth-enhancing
efforts, including renewed efforts to meet donor
conditions in order to maintain the flow of international
assistance.

The decline in economic activity in 2000 was
reflected in all the major sectors of the economy. The
agricultural sector growth rate decelerated from 1.2 per
cent in 1999 to -2.4 per cent in 2000. Bad weather
conditions, poor international prices of agricultural
commodities and poor infrastructure contributed to the
decline. In the crops sector, for the second consecutive
year, maize production declined by 14 per cent from
233 500 tons in 1999 to 201 200 tons in 2000, resulting
in the importation of about 409 000 tons of maize for
relief and commercial purposes. Drought, inadequate
supply of quality seeds, poor crop husbandry and high
cost of farm inputs were among the factors that
contributed to the decline in maize output. Similarly,
wheat production was low in 1999 and 2000 registering
55 400 tons and 73 800 tons respectively compared
with 177 100 tons produced in 1998; Kenya imported
636 000 additional tons of wheat in 2000. In the cash
crop sector, coffee production increased by 47.9 per cent
from 68 100 tons in 1999 to 100 700 in 2000. However,
the effect of low prices due to the glut in international
markets is expected to reverse the trend in increased
production in 2001. Tea production declined by 5 per
cent from 248 700 tons in 1999 to 236 300 tons in

2000. The decline was attributed to the drought and
frost in some tea- growing areas.

The industrial sector as a whole declined by 1.5 per
cent in 2000 compared with the marginal growth of
1.2 per cent in 1999. The manufacturing sub-sector
was affected by the decline in agricultural performance
due to the reduction in the supply of raw materials for
agro-based industries. Output in the grain-milling,
sugar, tobacco, and bakery products industries declined
by big margins of 21.5 per cent, 16.9 per cent, 14.4 per
cent and 12.9 per cent respectively in 2000. Other
industries such as textiles, chemicals and transport
continued with their downward trend as the foreign
exchange squeeze affected production. However, output
of plastic and petroleum products, beverages and leather
and footwear industries that have a strong export market
continued to record upward trends. Industrial
production activity was generally affected by inadequate
public utilities, especially water and energy. Metered
power supply to the commercial and industrial sector
declined by 5.4 per cent, leading to increased use of
generators as an alternative source of power.
Consequently, there was reduced plant capacity
utilisation leading to less output.

In the services sector, the performance of tourism
continued to pick up in 2000 albeit at a slower pace
than in 1999. The number of visitor arrivals, which had

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

■ Africa ■ Kenya

0

100

200

300

400

500

600

700

800

Figure 2 - GDP Per Capita in Kenya and in Africa (current $)

Source: Authors’ estimates based on IMF data.

KENYA gb 10/01/02 15:14 Page 170

African Economic Outlook© OECD/AfDB 2002

171

Kenya

-3 -2 -1 0 1 2 3 4 5 6 7

 Agriculture

 Manufacturing

Other industry

Trade, restaurants, hotels

Government services

 Other services

Others

GDP at factor cost

■ Volume ■ Price ■ Value

Figure 4 - Sectoral Contribution to GDP Growth, 1999/2000

Source: Authors’ estimates based on IMF and domestic authorities’ data.

Agriculture

Manufacturing

Other industry

Trade, restaurants,
hotels

Government
Services

Others

Other services 20%

13%

5%
22%

14%

20%

6%

Figure 3 - GDP by Sector in 2000

Source: Authors’ estimates based on IMF and domestic authorities’ data.

grown by 8.4 per cent in 1999, grew further by 6.9 per
cent in 2000. The slower growth in the number of
visitors in 2000 was due to the political unrest and
insecurity in the country, coming at a time when other
tourist destinations such as Uganda and South Africa
were offering more competitive environments than

Kenya. The transport and communications sub-sector
recorded improved performance in 2000. The sector
grew by 14.2 per cent in the year, compared with
11.3 per cent in 1999. The higher growth was derived
from the volume of imports handled, which rose by
11.9 per cent.

KENYA gb 10/01/02 15:14 Page 171

African Economic Outlook © OECD/AfDB 2002

172

Kenya

Kenya’s growth performance has been underlined by
a consistently high level of domestic consumption (public
and private). Consequently, domestic investment as a
share of GDP had continued to fall. Total consumption
is expected to continue the upward trend and is estimated
at 98 per cent of GDP in 2001 and 2002 while domestic
investment falls from 16.4 per cent of GDP in 2000 to
a projected 15.0 per cent of GDP in 2002.

Macroeconomic Policy

Fiscal and Monetary Policies

The Kenyan government’s revenue position
deteriorated sharply in 1998/99 and it remained
precarious in 1999/2000; the ratio of revenue to GDP
fell to 24 per cent as the government undertook no

domestic revenue-enhancing measures in 1999/2000.
However, external grants increased slightly, rising from
0.7 per cent of GDP in 1998/99 to 1.2 per cent of GDP
in 1999/2000. This followed the resumption of aid
after Kenya signed the three-year poverty reduction
and growth facility (PRGF) at the start of 2000 to
mark what appeared to be the easing of Kenya’s frosty
relations with international donors. However, the easing
of the frosty relation came unstuck at end-2000 leading
to the suspension of the second of three IMF/World
Bank tranches under the PRGF that was due to be
released in December 2000, with adverse implication
for the budget of the 2000/01 fiscal year.

In 1998/99, the government made major efforts to
reduce the level of government expenditure. Measures
taken included stricter monitoring of ministerial budgets;
rationalisation of expenditure through the review of

Table 1 - Demand Composition (percentage of GDP)

Source: Authors’ estimates and predictions based on domestic authorities’ data.

1995 1998 1999 2000 2001 (e) 2002 (p)

Gross capital formation 22.5 17.2 15.6 16.4 15.8 15.0
Public 8.1 6.4 5.8 6.1 6.1 5.8
Private 14.4 10.8 9.7 10.2 9.8 9.3

Consumption 84.1 90.7 90.4 95.7 97.9 98.2
Public 14.8 16.1 16.5 18.5 19.1 18.6
Private 69.3 74.6 73.9 77.2 78.8 79.7

External sector -6.6 -7.8 -5.9 -12.1 -13.7 -13.3
Exports 32.6 25.2 24.4 26.5 23.5 22.0
Imports -39.1 -33.0 -30.3 -38.5 -37.2 -35.3

Table 2 - Public Financesa (percentage of GDP)

a. Fiscal year begins 1 July.
b. Only major items are reported.
Source: Authors’ estimates and predictions based on domestic authorities’ data.

1994/95 1997/98 1998/99 1999/00 2000/01(e) 2001/02(p)

Total revenue and grantsb 30.2 28.0 27.2 24.0 24.1 24.1
Tax revenue 25.1 n.a. 23.3 19.9 20.0 20.0

Total expenditure and net lendingb 31.2 29.7 27.3 24.0
Current expenditure 24.4 n.a. 22.3 20.6

Excluding interest 17.0 n.a. 16.8 16.6 17.1 16.5
Wages and salaries 9.9 n.a. 8.8 8.8 8.9 8.8
Interest on public debt 7.3 5.8 5.5 4.0

Capital expenditure 6.9 n.a. 5.0 3.4 3.3 3.2

Primary balance 6.3 4.1 5.4 4.0 3.7 4.4
Overall balance -1.0 -1.7 -0.1 0.0

KENYA gb 10/01/02 15:14 Page 172

African Economic Outlook© OECD/AfDB 2002

173

Kenya

government functions in the ministries; and shedding
of non-essential government services and redundancies
in the civil service. In addition, the number of ministries
was reduced from 27 to 15. These measures succeeded
in reducing total expenditure to 27.3 per cent of GDP
in 1998/99 compared to 29.7 per cent in 1997/98. In
1999/2000, total expenditure came down to 24 per cent
of GDP. Notwithstanding the fall in total expenditure,
the government was not successful in all its expenditure
control measures. Salaries and wages remained at the
1998/99 level of 8.8 per cent of GDP in 1999/2000
because the government failed in its expenditure control
effort by not completing planned retrenchment of
established civil service posts. This failure was damaging
as civil service salaries alone accounted for about 40 per
cent of ordinary revenues and constituted about 30 per
cent of total expenditure. At the same time, poor
remuneration in the civil service was behind the decline
in discipline and low morale, which in turn has led to
increasing levels of corruption in the country. Another
item of current expenditure that increased in 1999/2000
was the government’s purchases of goods and services,
which went up from 8.8 per cent of GDP in 1998/99
to 9.5 per cent of GDP in 1999/2000. The increase was
necessary as the government had to undertake a number
of projects in the areas of drought response, emergency
power supply and road rehabilitation under the El-Niño
Emergency Project. In the event, the primary balance
fell from 5.4 per cent of GDP in 1998/99 to 4 per cent
of GDP in 1999/2000.

The outlook on the government’s finances is a slight
reduction in the primary balance estimated at 3.7 per
cent of GDP in 2000/01 and projected at 4.4 per cent
of GDP in 2001/02. On the revenue side, the
improvement is expected to come from enhanced revenue
measures including the increase in the VAT rate from
15 per cent to 18 per cent in 2000, the tightening of
policies and procedures for tax exemption. Moreover, the
Kenya Revenue Authority is continuing its efforts on
education and sensitisation on tax compliance.

The Kenyan government has been successful over
the past three years at maintaining a tight monetary
policy of keeping money supply within the targeted
growth rate of less than 8 per cent per annum. This

success was continued in 2000. Broad money supply,
M3, expanded by 1.6 per cent in 2000 compared with
2.8 per cent in 1999. The deceleration in money supply
growth was in line with the economic slowdown during
2000 and was mainly attributed to slackened demand
for bank credit. Credit to the private sector (including
other public sector) increased by 4.5 per cent in 2000,
down from 9.3 per cent in 1999. Credit to the central
government declined by 3.6 per cent in 2000 following
a drop of 3.8 per cent in 1999. Actually, the Central
Bank of Kenya Amendment Bill (1998) placed a
limitation on the new borrowing requirements of the
government to 5 per cent of expected annual revenues.
The government essentially operated within this limit
in 1999 and 2000. On the other hand, Net Foreign
Assets (NFA) increased significantly by 57.1 per cent
in 2000, reflecting a shift to asset portfolio in favour of
deposits denominated in foreign currency holdings as
a hedge against the depreciation of the Kenyan shilling.

The overall inflation rate increased from 3.5 per cent
in 1999 to 6.2 per cent in 2000. The rise in inflation
was explained by the increase in prices of basic foodstuffs.
Other factors including the increase in the VAT rate,
depreciation of the shilling against the US dollar and
the rise in petroleum products contributed to the
inflationary pressures. The rate of inflation is expected
to be maintained at single-digit figures and is estimated
at 5.3 per cent in 2001 as the first quarter of 2001 has
witnessed decreases in the prices of food items such as
fruits and vegetables owing to unexpected rains in
January 2001. The rate of inflation is projected at
5.4 per cent in 2002.

In an attempt to maintain real interest rates,
Parliament approved in 2000 the Central Bank
Amendment Bill which obliged commercial banks to
fix the lending and deposit rates at respectively
4 percentage points and 8 percentage points above the
91-day Treasury bill rate. The government’s intention
was to control the hike in interest rates, which was
experienced in the two preceding years. However, this
was seen as a step backwards in the market liberalisation
which was completed in 1995. The passing of this Bill
by Parliament and its subsequent approval by the
cabinet were one of the reasons for the withholding of

KENYA gb 10/01/02 15:14 Page 173

African Economic Outlook © OECD/AfDB 2002

174

Kenya

the second tranche of IMF PRGF. However, as the
economy slowed down in 2000, the principal interest
rates declined. The average interest rate for the 91-day
Treasury bill eased to 9.52 per cent in July 2000, but
subsequently edged upwards to settle at 13.47 per cent
in December 2000.

Kenya has maintained a flexible exchange rate
system since 1995. The Kenya shilling weakened against
the US dollar by about 6.5 per cent in 2000 as the
economic fundamentals weakened. However, the
shilling strengthened against other currencies including
the pound Sterling, the euro and the Japanese yen by
1.4 per cent, 1.3 per cent, and 4.8 per cent respectively.
The strength of the shilling against these currencies
however reflected the substantial weakening of these
currencies against the US dollar in the international
markets in 2000.

External Position

Kenya has maintained a liberalised external trade
system since 1993 and has progressively reviewed its
trade tariffs downwards to the current top rate of 22 per
cent. The current trade regime is operated within the
framework of the COMESA free trade area launched in
October 2000. The government intends to adopt by
end-2001 a 100 per cent tariff reduction on goods from
the COMESA member states. The importance of regional
groupings to Kenya has been reflected in its direction
of trade. Export to COMESA rose by about 6 per cent
in 2000 to account for 42 per cent of total exports.
Remaining exports went to the EU (29 per cent), Middle
East (5 per cent) and Far East (11 per cent). The value
of imports from COMESA countries rose by 45 per

cent in 2000 to account for 9 per cent of total imports.
The EU continued to be the main source of imports with
31-percentage share of total imports followed by Middle
East (30 per cent) and Far East (20 per cent).

Kenya’s poor external performance continued in
2000 with the trade deficit widening from 8.4 per cent
of GDP in 1999 to 14.4 per cent in 2000 as a result
of unmatched growth in imports and exports. The
widening trade deficit was reflected in the deterioration
in the current account deficit, which increased from
2.3 per cent of GDP in 1999 to 5.4 per cent of GDP
in 2000. Domestic exports of goods performed poorly
with the value of goods exported increasing by less
than 1 per cent in 2000. The sluggish performance of
export earnings was mainly due to the fact that over
three-quarters of the principal export commodities
recorded a decline in quantities and/or reduction in
price. The principal export commodities were tea,
horticulture, coffee and petroleum products, which
jointly contributed 64.7 per cent of the domestic export
earnings in 2000. The export quantities of horticulture
decreased by 3.3 per cent in 2000, while the volume
of tea exported declined by 16.5 per cent. Export
quantities of coffee increased by 21.5 per cent but its
value suffered from international price decline. The
total value of imports of goods increased by 11.6 per
cent in 2000. Imports of industrial machinery went up
to 15.9 per cent of the total import bill in 2000
compared with 14.9 per cent in 1999. The increase was
largely a result of importation of electrical generators
to cater for the shortfall in power supply as a
consequence of the drought. The import value of crude
petroleum rose by 87.5 per cent owing to increases in
the international price of the commodity.

Table 3 - Current Account (percentage of GDP)

Source: Authors’ estimates and predictions based on domestic authorities’ data.

1995 1998 1999 2000 2001 (e) 2002 (p)

Trade balance -8.2 -9.0 -8.4 -14.4 -14.9 -14.2
Exports of goods (f.o.b.) 21.3 17.8 16.0 17.0 15.5 14.5
Imports of goods (f.o.b.) -29.5 -26.8 -24.5 -31.4 -30.3 -28.8

Services 1.7 1.1 2.6 2.1
Factor income -3.5 -1.1 -1.7 -1.2
Current transfers 4.4 4.2 5.3 8.0

Current account balance -5.6 -5.0 -2.3 -5.4

KENYA gb 10/01/02 15:14 Page 174

African Economic Outlook© OECD/AfDB 2002

175

Kenya

The outlook on the external position remains bleak
as the trade deficit is estimated to rise to 14.9 per cent
of GDP in 2001 and projected to fall only marginally
to 14.2 per cent of GDP in 2002. The continual poor
trade performance is a reflection of the inability of
exports to improve significantly even as the level of
imports stabilises.

At end-1999, the total outstanding external debt
of Kenya was estimated at $6.56 billion. Of the total
outstanding debt 51 per cent was owed to multilateral
institutions. The International Development Association
(IDA) accounted for 76 per cent of the multilateral debt
and 44 per cent of total debt. Bilateral donors accounted
for 35 per cent of the total debt. Japan was the main
bilateral creditor accounting for 51 per cent of the
bilateral debt and 22 per cent of the total debt. In
1998 Kenya reached an agreement with its Paris Club
creditors to reschedule about $49 million of its debt
and cancel $21 million in commercial debts. Also, as
part of its debt management strategy, the government
has adopted a policy to limit its external borrowing to
only concessionary loans. The larger share of IDA debt

underscores the concessionary nature of the debt.
Consequently, Kenya is regarded by the IMF/World
Bank as a sustainable case, requiring no debt relief
under enhanced HIPC.

Structural Issues

Kenya has a relatively long history of structural
reforms to liberalise its economy. Earlier reforms
included the removal of quantitative import and price
controls, the abolition of foreign exchange controls
and the revision of labour laws to make them more
flexible and in line with private sector requirements.

To streamline investment procedures, an Investment
Promotion Centre was established as a one-stop shop.
The Foreign Investment Protection Act was enacted to
guarantee repatriation of capital, remittance of dividends
and interests on investments. Reforms to attract
investment, especially in manufacturing, included the
in-bond programme open to both domestic and foreign
investors, under which investors are offered incentives

0

20

40

60

80

100

120

140

160

180

199519941993199219911990 1996 1997 1998 1999

■ Debt/GDP —— Service/X

Figure 5 - Stock of Total External Debt (percentage of GNP)
and Debt Service (percentage of exports of goods and services)

Source: World Bank (2001), Global Development Finance.

KENYA gb 10/01/02 15:14 Page 175

African Economic Outlook © OECD/AfDB 2002

176

Kenya

including duty and VAT exemptions on imported
plant, machinery and equipment, raw materials and
other inputs. Kenya has also established two export-
processing zones (EPZ) since 1990 to encourage
production for export. Enterprises operating in the
zones enjoy additional benefits, including tax holidays
and exemptions, and freedom from restrictions on
management or technical arrangements. Key
performance indicators of the EPZ show better
performance in 2000 compared with 1999. The number
of gazetted zones now stands at 19, of which 17 are
privately owned and operated while two are public. In
2000, 24 enterprises were operating compared with 18
enterprises and 22 enterprises in 1998 and 1999
respectively. However, four enterprises folded in 2000
for various reasons including the effect of the adverse
political situation; on the other hand, one new enterprise
also started in 2000. In 2000, about 14 per cent of the
total investment was wholly Kenyan while 33 per cent
were joint ventures and 53 per cent were wholly foreign.
Investments in the EPZ have diversified from the initial
interest in garments to include electronics, pharma-
ceuticals, agro-processing and software development.

In 1990 the Kenyan Government held equity in over
240 commercially oriented enterprises. Under the
public enterprises reform programme the government
was to retain 33 of the enterprises considered “strategic”,
while the remaining 207 would be privatised. By end-
1999, 167 enterprises had been partially or completely
privatised. The strategic enterprises such as Kenya Ports
Authority, Kenya Railways, and Kenya Posts and
Telecommunications Corporation had also been
restructured. The commitment of the government to
the privatisation exercise was called into question
following the cabinet decision to reject the privatisation
of 49 per cent of Telcom Kenya on the grounds that
the offers made by prospective investors were too low.
This decision was another bone of contention between
the government and the IMF and behind the suspension
of the second tranche PRGF.

The Kenya public reform programme lapsed in
1997 when the government failed to take actions that
would have facilitated the release of the second tranche
under the ESAF Arrangement that was supporting the

reforms. The government failed to i) pass the legislation
to initiate reforms in the energy sector; ii) establish an
anti-corruption authority to investigate all suspected
cases of financial mismanagement, specifically the
ruling by the Constitutional Court declaring the Kenya
Anti-Corruption Authority (KACA) unconstitutional;
iii) enact the bill separating the Kenya Posts and
Telecommunications Corporation, in preparation for
privatisation of communications; and iv) conclude
legal proceedings relating to the Goldenburg case,
involving $400 million fraud. Similarly, as already
indicated, the implementation of Kenya’s three-year
PRGF has stalled following the government’s failure to
revamp the privatisation process and take steps on
governance and economic management issues. In
addition to those already enumerated, issues at stake
here included the rejection by Parliament of the Code
of Conduct and Ethics Bill; and Parliament’s
postponement of the debate on the Anti-corruption and
Economic Crimes Bill.

In Kenya’s financial sector reforms have taken place
over a period up to 1998. About 30 financial
institutions were liquidated, 17 placed under the
Deposit Protection Board, seven placed under
Consolidated Bank Limited, four under receivership,
one under voluntary liquidation, one wound up by the
courts, and five banks placed under statutory
management. These actions were largely in response
to the poor management and non-performing and
unrecoverable loan portfolios of the institutions that
created considerable instability in the financial system.
Other measures taken to stabilise the banking sector
include: i) an increase in the minimum paid-up capital
requirement in order to increase capitalisation;
ii) divestiture from the banking sector by the
government; and iii) tightening of the banking
regulations, particularly with respect to management
of the institutions. The functioning of the Nairobi
Stock Exchange has also been revamped with the
government revising the operating regulations of the
market to allow foreign investment. However, the
deterioration in the economy has negatively affected
the business climate and led to diminishing confidence
among investors. The loss of confidence in the country’s
economy is reflected in the depressed activities of the

KENYA gb 10/01/02 15:14 Page 176

African Economic Outlook© OECD/AfDB 2002

177

Kenya

stock market whose capitalisation declined from
$2.1 billion in 1998 to $1.4 billion in 1999. Activity
at the stock market remained depressed in 2000. The
cumulative volume of shares traded decreased by 10 per
cent in 2000, as the all-share index also fell by 17 per
cent. In 2000, the Capital Markets Authority
segmented the capital market into four independent
segments, namely: Main Investment Market;
Alternative Investments Market; Fixed Incomes
Securities Market; and Futures and Options Market.
The first three market segments are already operational
while the last one will be implemented at a later stage.

Political and Social Context

Kenya is a functioning democracy. However, the
democratic dispensation in Kenya is currently under
considerable stress as bitter struggles ensue for the
succession to the Presidency after President Daniel
arap Moi. Accusations and counter-accusations of
corruption among the leading contenders and the
public at large threaten not only the ruling party but
national unity. Meanwhile the Constitution of Kenya
Review Commission is also battling with controversial
issues including electoral reform, the nature of
presidential power and the country’s regional
administration.

Currently, poor economic governance, characterised
by corruption at all levels of public service, is believed
to be a major contributor to the weak performance of
the Kenyan economy. This has manifested itself in
inefficient allocation of resources and the resultant
deterioration in investor confidence in Kenya. The
resolve of the government for quick action on corruption
has also been questioned by certain developments. The
Kenya Anti-Corruption Authority (KACA), established
in December 1997 to track down and prosecute all cases
of corruption, did not become operational until 1999,
only for Parliament to reject in August 2001 the
Constitutional (Amendment) Bill that would have
given KACA the much-needed police powers to
investigate and prosecute suspected cases of corruption.
Also, the Central Tender Board, which in 2000 the
government opened to private sector participation to

enhance openness and accountability, has been abolished
and replaced by Ministerial Tender Boards. The
government has however established a procurement
appeals board, which consists of membership from the
private sector.

Poverty remains widespread in Kenya and has been
aggravated by the recent economic decline. It is
estimated that about 15 million Kenyans (52 per cent
of the population) live below the poverty line of one
US dollar a day. This incidence of poverty is higher in
rural areas where the estimate of the population living
in absolute poverty is about 53 per cent. The basic
features of poverty in Kenya include landlessness and
lack of any form of education; the poor are also clustered
in certain socio-economic categories, which include
small farmers, pastoralists in the arid and semi-arid
land areas, agricultural labourers, unskilled workers,
female-headed households, the physically handicapped,
orphans and street children. The government’s current
poverty alleviation programme – the National Poverty
Eradication Plan (NPEP) – launched in 1999 focuses
on the agricultural sector, physical infrastructure and
rural development. The success of the programme
requires the government to review and possibly remove
some of the 120 restrictive laws and regulations that
prohibit free entry into the agricultural sector. Also, the
programme relies to a large extent on donor support
and its success requires the government to take action
to mend its relations with donors.

The Kenya Demographic and Health Survey (1998)
indicates that the country’s achievements in health and
demographic indicators during the 1980s and early
1990s are declining steadily. In 2000, there were 481
hospitals, 601 health centres and 3 273 dispensaries in
the country. These facilities registered an increase of
7.1 per cent, 1.3 per cent and 2.5 per cent respectively
compared to 1999. About 77 per cent of the Kenyan
population have access to health services, which is high
compared to the African average of 60 per cent.
Increasing incidence of epidemics such as malaria and
easily preventable diseases have contributed to the
deteriorating health situation. In areas such as child
immunisation, Kenya’s performance stands below the
average for Africa: only 32 per cent of children in

KENYA gb 10/01/02 15:14 Page 177

African Economic Outlook © OECD/AfDB 2002

178

Kenya

Kenya are immunised against measles, and 42 per cent
against tuberculosis, compared with African averages
of 63 per cent and 77 per cent respectively. Recently
HIV/AIDS has become a major factor behind the
deteriorating health situation. UNAIDS estimates that
the adult HIV/AIDS prevalence rate has increased in
the last years, reaching a level of 13.95 per cent in
1999. According to national analyses the prevalence rate
is higher in urban areas where the increase is from
16.3 per cent to 17.5 per cent, compared to the rural
areas where the increase has been from 11 per cent to
13 per cent over the same period. It is also estimated
that HIV/AIDS accounts for 50 per cent of daily deaths
in Kenya. The declining health situation is a reflection
of the worsening socio-economic situation as well as
the inadequate resources devoted to health services in
Kenya, where public expenditure represents only 1.7 per
cent of GDP compared with the average 2.5 per cent
for Africa.

Kenya made significant achievement on the literacy
front from earlier investments in education which saw
the educational system witness rapid growth in
enrolment at all levels. The earlier gains continue to
give the country strong educational indicators in Africa.

The adult illiteracy rate of 20.7 per cent compares
favourably with the African average of 43.5 per cent;
the total primary school enrolment ratio (1995) stood
at 84.9 per cent, compared with 79.5 per cent for
Africa. The total number enrolled in primary school,
which fell by 2.2 per cent in 1999, rose by 1.6 per
cent in 2000. However, the numbers in primary school
in 2000 were below 1998 levels. Government
expenditure on education has remained consistent at
around 6 per cent of GDP per annum over the 1995-
2000 period, which is higher than the average 4 per
cent for Africa. However, education in Kenya is currently
characterised by non-enrolment, high levels of dropout
and low completion rates particularly among girls, and
poor transition rates from one level of education to the
other. The government’s current educational programme
aims to increase expenditure on primary education
from its current level of 57 per cent to 67 per cent of
the Ministry of Education’s recurrent expenditure, with
the increased spending focused on provision of
textbooks, bursaries for the poor, and increasing the
participation of girls at all levels. Similarly, secondary
education is to be boosted by reducing the cost of
education and shifting subsidies away from the richest
segments of the population to the poor.

KENYA gb 10/01/02 15:14 Page 178

