

Corruption Risk Assessment for REDD+: Kenya's experience

Geneva, Switzerland 8 December 2013

How this work is important and relevant for Kenya's readiness

- Advance knowledge base, national dialogue and capacities;
- Support to policy formulation for effective forest sector governance and REDD+;
- Support to the strategy formulation process and its implementation framework;
- Development of appropriate benefit sharing and benefit distribution mechanism.

Framework to promote REDD+ integrity

Existing corrupt practices that enable/enhance deforestation and forest degradation

Assessment of historical trends and priority governance and corruption issues in the forest sector

New corruption risks brought about by REDD+

Assessment of the priority governance and corruption risks emerging with REDD+

Policy recommendations

Methodology

- Guided by the UNDP's approach; Institutional Context Analysis
- Extensive desk top research
- In close partnership with the Ethics and Anti Corruption Commission and Transparency International – Kenya Chapter
- Participative (over 30 interviews with state and nonstate stakeholders)
- Consensus
- Confidentiality (survey)

How corruption contributes to D&D in Kenya

Stakeholders have reported significant improvements in Kenya's forest governance and transparency

Yet some issues remain:

- Collusion and bribe payments facilitate illegal logging and other forest crimes
- Conversion of forest lands to other uses through political interference
- ➤ Efforts to regularize charcoal production and trade through the new Charcoal Rules (2009), are creating new issues of accountability and fraud including among the new Charcoal Producer Associations
- risks remain that the procedure for issuing licenses, setting prices, undertaking inventories and collecting revenue is undermined by lack of transparency, favouritism, conflicts of interests and frauds
- issues related to the process of assigning plots through a ballot system in the Plantation Establishment and Livelihood Improvement Scheme (formerly shamba)
- Some 'Community Forest Associations' have been criticized as undemocratic, unrepresentative and prone to elite capture and poor financial accountability

Key findings

Policies to address corruption in the forestry sector:

- 1. Transparency and access to information
- Strengthening accountability and oversight mechanisms
- 3. Deepening decentralization

UN-REDD Perspectives on corruption risks of **REDD+ activities in Kenya**

Positive views on governance implications of REDD+ in Kenya

- REDD+ is viewed as an important way of generating improved knowledge on drivers and therefore to have a beneficial impact on forest stewardship at all levels of government, including at the county and local level
- The process of developing, designing and implementing REDD+ activities is considered an important locus of improved citizen participation in forestry.

However, risks are expressed regarding

- Integrity of benefit -sharing within voluntary market projects
- Independent validation of MRV needs to ensure the integrity of third party organizations
- Land use planning, land allocation & free prior informed consent
- Integrity of forestry sector NGOs, who are assumed to offer the dual role of oversight and implementers of REDD+ activities

Policy implications

- Clarity and planning for a benefit-sharing policy
- Establish policy and mechanisms on transparency and access to information
- Participatory monitoring of REDD+ MRV
- Strengthening participation in REDD+ activities and improving knowledge
- Supporting independent oversight for REDD+ activities
- Harmonizing and strengthening mechanisms for public reporting of corruption in REDD+ activities
- Strengthening government capacity to detect and redress corruption in REDD+
- Establishing a code of ethics for REDD+ activities in Kenya
- Enhancing regional collaboration in law enforcement and anticorruption

Challenges & opportunities

- Kenya's forest governance has seen undeniable improvements and the country's Anti-corruption framework is strong and evolving
- To enhance these and prevent, detect and sanction corrupt practices in REDD+, capacities of a number of stakeholders and information- holders need strengthening
- This includes developing not only transparency tools but also collaborative capacities

Using the results

- The information generated through this assessment will:
 - Support a policy dialogue that will feed into the REDD+ strategy
 - Inform the development of the Environmental and Social Management Framework (ESMF) associated with the Strategic Environment and Social Assessment (SESA)
 - 3. Help the Ministry anticipate the kind of grievances that can emanate from REDD+

Next steps

UN-REDD Targeted support 2 includes:

- Policy Dialogue
- Creation of at Task force with Ethics and Anti corruption Commission to lead on REDD+ Integrity issues and implement "quick win actions", including targeted awareness raising campaigns
- Establishing a REDD+ registry as a transparency tool (informing SIS)
- National FPIC Guidelines
- South South exchanges

Alfred N. Gichu National REDD+ Coordinator Ministry of Environment, Water and Natural Resources

alfredgichu@yahoo.com

Thank You