KENYA VISION 2030 AND MARKET & SOCIAL RESEARCH

MUGO KIBATI DIRECTOR GENERAL Kenya Vision 2030 Delivery Secretariat Thursday May 24, 2012

Contents

- 1) Summary and Overview
- 2) Architecture of Vision 2030
- 3) Market research & Vision 20304) Forward

Vision 2030

There are 124 Vision 2030 flagships projects that have been identified to be implemented in all sectors and are spread all over the country.

Implementation of these flagship projects is key to the realization of Vision 2030 and ultimately the Kenyan Brand.

□ Vision 2030 flagship projects range from the tangible to intangible ones.

Overview of Vision 2030

June o, ZUIZ

Ambitious timelines

The Flagships

Transformational Projects

Mwingi Market 2010

Mwingi Market 2012

Vision 2030 in Action!

TYPICAL MODEL OF MUSEUM HILL INTERCHANGE

A104/A109 ATHI RIVER INTERCHANGE

REPLICA OF FLYOVER ACROSS GLOBE CINEMA ROUNDABOUT

Nairobi – Thika Highway Improvement Project

END PRODUCT: TYPICAL DIESEL ELECTRIC MULTIPLE UNIT FOR PROPOSED NAIROBI RAIL COMMUTER SERVICES

TYPICAL INTERIOR OF A MODERN DEMU COACH

2.4 Lamu Port Berth Design Layout

Bird's-eye View of First Three Berths of Lamu Port

Konza Technology City

Plate No. 4: View of the area detail on the railway yard land

Plate No. 1: An impression of the possible developments on the Proposed 'New City Square', with a multimodal station on the opposite side of the existing railway station

Plate No. 6: Proposed river revitalization and up gradation

Kenya - Africa

Global Context

Kenya – Africa /1

Of the 10 fastest growing economies in World, 7are in Africa

\$800 Billion Capitalization in the 3 largest stock markets in Africa (Johannesburg, Cairo & Casablanca) compared to Brazil's \$1.5 Trillion.

Africa – "Last Emerging Investment Frontier – Relatively undiscovered investment destination (3 markets).

Kenya – Africa /2

A Common Solution Approach: Kenya's Membership in RECs

- Over the past nearly two decades, Kenya has actively participated in the implementation of the programs and projects of the various Regional Economic Communities (RECs) including;
 - ✓ The EAC,
 - ✓ COMESA,
 - ✓ IGAD &
 - ✓ more recently the CENSAD.

REGIONAL COMPETITIVENESS

2.6 LAPSSET Corridor Design Layout

(1) LAPSSET Corridor

The LAPSSET Corridor Route and The Great Equatorial Land Bridge

(i) High Capacity High Speed Standard Gauge

time of three (3) days

(ii) Total length is 4,200 Kilometres

(iii) Pouto Capacity 20 Million TELIs Dor Appum

Railway with transit

The LAPSSET Corridor Route and The Great Equatorial Land Bridge across Africa

Role of Research

The Role of Marketing in Vision 2030

Key consumers of Market Reseacrch Info □ Government/Public institutions Private sector investors Development partners (Due) diligence) Financial institutions County governments ☐ The Public!!!

l(enya ()

Opportunities for Research under Vision 2030

- Manufacturing (SEZ)
- Transport
- Energy
- Education
- 🗆 Health
- Security
- Housing
- 🗆 ІСТ
- Environment
- 🛛 Tourism
- Housing
- Agriculture
- Youth Consumerism

l(enya ()

- As a long term plan, vision 2030 will require constant utilization of market research information inform strategic direction.
- Focus should be on issue-based development and leadership which requires evidence based decision making - research!

www.vision2030.go.ke Email: Info@vision2030.go.ke KUSCCO Center, Upper Hill 2nd Floor Tel: +254 (0) 20 272 2030

: http://www.facebook.com/KenyaVision2030

: www.twitter.com/kenyavision2030