
Women’s Participation
in the Kenya National
Dialogue and
Reconciliation

Meredith Preston McGhie
and E. Njoki Wamai

the numbers
 March 2011Beyond

Acknowledgements:
The HD Centre is grateful to those women who shared their experiences with us in developing this study.

The HD Centre would like to thank the following women for their generous time and participation in the
Kenya Women at the Table Roundtable and those who offered their time and insights during interviews in
the course of the research:

Mrs Graça Machel, Member,
AU Panel of Eminent African
Personalities;

Agnes Leina, Coalition on
Violence against Women
(COVAW);

Atsango Chesoni, Vice Chair,
Committee of Experts on the
Constitution;

Belinda Obura, News Anchor,
Citizen TV;

Catherine Mumma, Former
Commissioner, Independent
Review Commission;

Debra Okumu, Executive
Director, Women’s Political
Caucus;

Dekha Ibrahim, Former
Convener, Concerned Citizens
for Peace;

Esther Passaris, Chairperson,
Adopt a Light;

Fatuma Dullo, Commissioner,
Kenya National Human Rights
Commission;

Florence Mpaayei, Executive
Director, Nairobi Peace Initiative;

Gladwell Otieno, Executive
Director, Africa Centre for Open
Governance (AFRICOG);

Grace Kimani, Executive
Director, Federation of Women
Lawyers;

Hon. Njoki Ndung’u, Former
MP and Leadership Kenya
Director;

Jessica Nkuuhe, Executive
Director, Urgent Action Fund;

Josephine Ojiambo, Member,
the Women’s Democracy
Network;

L. Muthoni Wanyeki, Kenyans
for Peace, Truth and Justice
(KPTJ) and Executive Director,
Kenya Commission on Human
Rights;

Leah Wangechi, Executive
Director, Centre for Rights
Awareness and Education;

Lisa Karanja, Deputy Director,
Transparency International
Kenya;

Margaret Shava, Commissioner,
Truth, Justice and Reconciliation
Commission [TJRC];

Mary Chepkwony, Rural
Women PeaceLink;

Mary Wandia, Gender Justice
Lead, Oxfam GB/Pan African
Programme;

Mildred Ngesa, Director, Peace
Pen Communications; Njoki
Karuoya, Columnist and Editor,
Standard Media;

Patricia Nyaundi, Chief
Executive Officer, TJRC;

Rosemary Okello, Executive
Director, African Women and
Child Features Service (AWCFS);

Saida Ali, Executive Director,
Young Women’s Leadership
Institute;

Tabitha Njoroge, Executive
Director, Women in Law and
Development;

Carole Ageng’o, Senior
Programme Officer, Open
Society Institute;

Sarah Wikenczy, Advocacy
Project Director, Open Society
Institute;

Amel Gorani, Programme
Officer, Africa, Open Society
Institute;

Ann Njogu, Chairperson,
Centre for Rights Awareness and
Education;

Mary Njeri, Executive Director,
COVAW;

Rukia Subow, Chairperson,
Maendeleo ya Wanawake;

Hon. Millie Odhiambo,
Kenya Women Parliamentarians
Association Member and
Nominated ODM MP;

Njeri Kabeberi, Executive
Director, Centre for Multi Party
Democracy;

Harun Ndubi, Human Rights
Lawyer;

Daisy Amdani, Former Party of
National Unity [PNU] Women’s
League Member;

Hon. Phoebe Asiyo, Former
Member of Parliament;

Julie Gichuru, Group Business
Development Manager, Royal
Media.

1

The Centre for Humanitarian
Dialogue (HD Centre) is an
independent mediation organisation
dedicated to helping improve the
global response to armed conflict.
It attempts to achieve this by
mediating between warring parties
and providing support to the
broader mediation community.

114, rue de lausanne
ch-1202 geneva
switzerland
info@hdcentre.org
t: + 41 22 908 11 30
f: +41 22 908 11 40
www.hdcentre.org

© Copyright
Centre for Humanitarian Dialogue,
2011. Reproduction of all or part of
this publication may be authorised
only with written consent and
acknowledgement of the source.

Contents
1.	 Introduction	 3

2.	 Inclusion and Women’s Participation in Formal	 5
Peace Processes

	 Women’s Participation in Peacemaking – 	 5
International and Regional Norms

	 Participation and Inclusion	 7
	 Addressing Gender Issues in the Substance of Peace Processes	 10

3.	 The Kenyan Elections Crisis	 11

4.	 The Origins of the Kenya National Dialogue and	 13
Reconciliation Process

5.	 Women and the Kenya National Dialogue and Reconciliation	 16
	 Mandate, Structure and Women’s Participation	 18
	 Women’s Formal Participation	 18
	 Building Women’s Consensus and Confidence	 19
	 Shaping the Agenda Through ‘Shouting from the Windows’	 20
	 Challenges and Missed Opportunities	 22

6.	 Lessons	 23

7.	 Conclusion	 25

Annexe	 27

Beyond the
Numbers

2

Since the end of the Cold War, much international attention has focused on
identifying which factors within a mediation process contribute to sustainable
peace. Research by academics and practitioners alike has identified several
important areas. These include the ripeness of the conflict; the skills, strategies
and tactics of the mediator; and the nature of the parties to the conflict.
Importantly, inclusion of civil society and participation of women in peace
mediation has featured prominently as an element in the sustainability of
peace agreements.1 However, despite growing recognition of the importance
of inclusion, most mediation processes offer limited scope for the voices and
representation of women or for civil society more broadly. Women have been
found to strengthen peace accords by increasing attention to women’s priorities
such as human rights concerns and promoting reconciliation and security on
the ground.2

Despite the passage of UN Security Council Resolution 1325 (SCR 1325) on
Women Peace and Security a decade ago, not enough progress has been made
to increase women’s participation in conflict prevention, peace processes and
post-conflict recovery. Women signatories to peace agreements account for less
than 2.4% in 21 peace processes reviewed since 1992, and the United Nations
has yet to appoint a woman as a lead mediator.3

Recent discussion around women’s participation in mediated peace processes
has led to a more nuanced debate, which can be divided into two distinct areas:
the participation of women in peace processes, and the inclusion of issues of
importance to women in the substance of the talks. While these aspects are
closely linked, increased participation of women does not immediately lead to
addressing gender in the substance of mediation processes. Specific expertise
and attention, in addition to participation, is required. Both will have an impact
on the sustainability of a peace agreement, and both require attention and a
specific set of strategies. This distinction is brought into sharp relief with an
examination of the Kenya mediation process after the crisis following elections
in December 2007. While the Kenyan process has been hailed as an example
of good practice due to the high level and high profile of women involved,
this does not tell the full story – of both the successes and the challenges of
addressing gender issues in the mediation process.

The Kenya National Dialogue and Reconciliation (KNDR), under the
auspices of H. E. Kofi Annan and the African Union (AU) Panel of Eminent
African Personalities, sought to resolve the violent dispute over the results of
the presidential elections of December 2007. After 42 days of negotiations,
President Mwai Kibaki and Hon. Raila Odinga signed a power-sharing
agreement, bringing an end to the violence and political stalemate. The
mediation process then went on to negotiate a series of agreements on the
longer term issues at the root of the conflict.

Introduction1

3

1	 Bercovitch J. Anagnoson et al.
“Some Conceptual Issues and
Empirical Trends in the Study
of Successful Mediation in
International Relations” Journal
of Peace Research Vol.28, No.1,
Special Issue on International
Mediation (Feb, 1991) pp.7–17 and
Wanis-St. John Anthony “Peace
Processes, Secret Negotiations
and Civil Society; Dynamics of
Inclusion and Exclusion” in the
International Negotiation Journal,
Issue 13, (2008) pp.1–9; See also
World Bank World Development
Report 2011, forthcoming.

2	 Koppell, Carla, Supporting Women
in Negotiations: A model for
elevating their voices and reflecting
their agenda in peace deals
(Washington D.C.: Institute for
Inclusive Security, 2009).

3	 See UNIFEM, Women’s
Participation in Peace Negotiations:
Connections between Presence and
Influence, (New York, UNIFEM,
2009).

The representation of women within this process was high by previous
standards of formal mediation processes. One in four of the members of each
negotiating team (25%) were women. Mrs. Graça Machel was one of three
eminent persons on the Panel, and a number of the senior advisors from the
United Nations and the AU in the Panel’s mediation team were women.
One of the two staff seconded to support the mediation by the Centre for
Humanitarian Dialogue was also a woman, as was the advisor on Transitional
Justice. As such, the Kenya process represents a strong example of inclusion
of women in mediation processes. However, this focus only on the numbers,
rather than how representation of women’s issues played out, serves to reduce
the complexities of women’s representation.

This publication therefore seeks, through an examination of the Kenya
dialogue, to reflect on the Kenyan example and unpack the more generalised
focus on women’s participation in such a formal process. It aims to understand
the structural and political dynamics that impact on how women participate
in processes. It also considers what this means for women’s participation in,
and for addressing women’s and gender issues in, the substance of peace talks.
Through this, the publication will review the mandate, process and structure
of the Kenya National Dialogue and Reconciliation, and how these factors
influenced women’s participation. It will look at the participation of women
in the room, and of women in civil society who were working on the margins
of the mediation process.

While recognising the multiple layers and channels through which dialogue
and peacebuilding took place during the mediation process and since, this
publication seeks to confine its analysis to the formal mediation process itself.
This is an attempt to draw on the area of focus of the HD Centre itself, as well
as enabling a more specific discussion of how gender and women’s issues can
find their way into this more formal sphere. Further studies on the broader
roles of women in peacebuilding in Kenya since the 2007 elections will be
important to develop this discourse in the future.

4

5

Prior to looking at the Kenya example, it is important to lay out the
conceptual foundation around the participation of women, and the broader
inclusion of gender issues, in mediation.

Women’s Participation in Peacemaking –
International and Regional Norms
International norms play an important role in a mediators’ considerations –
around inclusion as well as many other factors in a mediation process. There
is increasing recognition that international norms and standards can offer
a framework of accountability and important guidance for internationally
or regionally-led (or sanctioned) peace processes. This means that these
mechanisms have become more central for mediation practitioners in recent
years. In this context, there have been a number of important advancements
around the issues of women’s participation as well as on the issues affecting
women, peace and security over the last decade.

In October 2000, the unanimous passage of Security Council Resolution
1325 highlighted the recognition, by UN member states, of the role played
by women in peace and security. This ground-breaking resolution attempted
to correct the disproportionately low representation of women in formal
peace processes, and the road leading to the passage of the resolution saw
unprecedented influence from civil society.

SCR 1325 calls for implementation of women’s participation in five thematic
areas:4 in the normative framework and areas of policy; in promoting
participation of women in leadership positions in peacekeeping and
peacemaking; increasing resources for women and girls to protect themselves
against gender-based violence during and after the conflict; increasing efforts to
support women’s role in conflict prevention, especially through local women’s
initiatives; and in promotion of equal access to aid in relief and recovery efforts.

One challenge to note that has impeded effective implementation of SCR
1325 is the lack of an effective accountability mechanism at the international
and national level. This challenge inspired civil society organisations and
governments to lobby the UN Security Council for greater accountability
mechanisms for crimes related to sexual violence and accountability around the
effective participation of women. This culminated in the passage of Security
Council Resolutions 1820 (2008), 1888 (2009) and 1889 (2009). Specifically,

4	 United Nations Security Council,
“Women, Peace and Security
Report of the Secretary General”
(New York: United Nations, 2010)

Inclusion and Women’s
Participation in Formal
Peace Processes

2

SCR 1820 (2008) focuses on conflict-related sexual violence, and builds upon
SCR 1325 to make conflict-related sexual violence a crime against humanity.
It calls on governments and the International Criminal Court to prosecute
perpetrators of violence who use rape as a weapon of war.

UN Security Council Resolutions 1888 and 1889 expanded SCR 1820
and SCR 1325 respectively. SCR 1888 tasks the UN Secretary-General to
appoint experts to monitor and advise the Secretary-General in situations
of conflict-related sexual violence. The SCR 1889 reaffirms SCR 1325
calling on member states and the Secretary-General to develop a strategy,
and concrete indicators, to increase the participation of women through
training and the appointment of women to support the SG’s good offices.
This resolution also calls for a reporting mechanism in which the Secretary-
General must submit a report on progress made within 6 months. These
important developments have deepened the international tools available
and have increased the momentum for women to engage more fully, and
effectively, in formal peace processes.

Regionally, the African Union (AU) has committed to advance gender equality
through a number of frameworks including: the Solemn Declaration on Gender
Equality (2004); the Protocol to the African Charter on Human and Peoples’
Rights on the Rights of Women in Africa (Maputo Protocol 2003); the AU
Commission Gender Policy; and the African Union Constitutive Act (2001). The
Solemn Declaration and the Maputo Protocol are the most substantive in terms
of advancing women, peace and security concerns. The Solemn Declaration
reaffirms the AU’s commitment to SCR 1325:

“Ensure the full and effective participation and representation of women in
peace process including the prevention, resolution, management of conflicts
and post-conflict reconstruction in Africa as stipulated in UN Resolution
1325 (2000) and to also appoint women as Special Envoys and Special
Representatives of the African Union”.5

Additionally, the Maputo Protocol reaffirms commitment to SCR 1325 in
its preamble and calls on member states to implement the resolution in three
articles. These articles call on states to advance the right to bodily integrity and
security of women, the right to peace and the right to protection of women in
armed conflicts respectively.

Furthermore, the AU’s Protocol relating to the Peace and Security Council
stresses the importance of participation from civil society women within
the AU organs. Operationally, the AU constituted the African Women’s
Consultative Forum which advises the AU summit on Peace and Security
concerns. The Year 2010 has been designated by the AU as the Year of Peace
and Security and it is hoped that women’s peace and security concerns will
gain momentum as integral to sustainable peace efforts in the continent.

6

5	 African Union Solemn
Declaration on Gender Equality in
Africa, AU, January 2004.

7

Participation and Inclusion
Research shows that broader inclusivity in formal peace processes, of civil society
as well as of women, increases the credibility of the process and contributes
to the sustainability of the agreements reached.6 Peace processes characterised
by heavy involvement of women have been found to be more legitimate and
sustainable compared to those with little or no women’s involvement.7 Civil
society members, and indeed women, in peace processes serve as important
counterweights to what are, often, political or military interests.

Despite this growing consensus on the importance of women’s participation,
many challenges still remain. These vary from the cultural acceptability of
having women participate; the focus on the participation of formal fighters
and political decision-makers; to the perceived lack of capacity of women
who could be effective representatives within a formal process. Interestingly,
in the Kenya case, these traditional challenges were considerably less than in
other cases studied.8

While a great number of studies have documented the value of the
participation of women in peace processes, greater attention needs to be paid
to the many different ways that women participate – via civil society inclusion,
as well as political representatives, within the negotiation teams; as members of
the mediation teams; and (though rarely) as mediators.

Participation also raises another conceptual question – of representation –
that must be considered. Discourse around the participation of women in
mediation processes has not delved far enough into the challenge of women’s
representation. It is a different thing to call for specific women’s representatives
to be part of a peace process (often drawn from civil society, as in Liberia),
compared to pushing the parties to include women in their delegations (as
we see in the case of Kenya) mandated to represent the interests of the given
political party or armed group. In many cases, women who are appointed by a
political party or armed group as a representative may be bound by the policies
of the party and therefore constrained in their focus on women’s issues at the
table. It is also important to note that, in some cases, female representatives of
political parties to a conflict will not necessarily view their primary role as
being that of a representative of women. However, women in these political
spheres play important roles themselves. They are often able to raise issues during
internal party discussions in preparation for mediation, and deliver messages
around women’s issues that will best be heard from a political “insider”.

It is, therefore, not only important to consider women’s participation from
both angles – civil society representation and representation of women within
political/armed groups – but also to understand further how these two do, or
do not, link. This is needed in order to understand women’s participation, and
representation in peace processes.

6	 Wanis-St. John, 2008, and World
Bank World Development Report
2011, forthcoming.

7	 Potter, Antonia, Gender Sensitivity,
Nicety or Necessity in Peace
Process Management? (Geneva,
Centre for Humanitarian Dialogue
2008) pp. 55-65.

8	 Anderlini, Naraghi Sanam, Peace
Negotiations and Agreements
(Washington, D.C.: Institute for
Inclusive Security, 2009)

It is also important to note that women’s issues and women’s views around a
given conflict are never monolithic. Women’s views of their own society and
its politics will be as complex as anyone in the community. Understanding
the plethora of women’s views is critically important when grappling with
the question of women’s participation. What this often requires is a greater
degree of consultation built into the mediation process to draw out these
diverse views. It may even require reconciliation among women to enable
them to address divisions among themselves to come to a unified approach on
women’s issues within a mediation process.

Related to this, women’s leaders and civil society more broadly will often
be viewed as taking a political position within a conflict. As such, it is often
not a simple matter for a mediator to leave a chair open at the table for civil
society. Some groups, as was the case in Kenya, can be viewed as spoilers
by one political party because of perceived affiliations with the other party.
Understanding these perceptions, and divisions, which will naturally exist
within the broader civil society community, is important when considering
mechanisms for their inclusion.

However, in many cases members of civil
society and women’s representatives are
well placed to contribute specialised and
specific knowledge on issues such as natural
resources, constitutional issues, election-

related issues and women’s participation in the context of the conflict.
Women’s organisations, specifically, can help to ensure groups that are
traditionally excluded from government such as women, youth and other
minorities are represented in negotiations.

Given the, often overwhelming, dependence on women in post-conflict
societies (with an increase in female-headed households, and women taking on
additional responsibilities with the deaths of husbands and fathers during the
conflict), women play a key role in the implementation of peace agreements.
Representation of women in the peace process can draw these resources in at
an early stage, shaping the process and contributing to its sustainability.

Conflict prevention and the role of women and civil society in supporting
the opening of space for mediation are also important when considering
participation. Civil society can bring together actors to the conflict prior to
a formal mediation process. Women’s organisations, particularly those with
broad grassroots networks, are often uniquely placed to assist in detecting early
warning signs for conflict prevention. Women identify these early warning
signals in a very different context from men. For example, women notice
trigger indicators such as an influx of weapons in a community, refugee
migration, rape, abductions, trafficking, hoarding of goods, sale of jewellery,
reward for “masculine” behaviour related to the conflict, and increased
propaganda before a conflict.9

8

9	 Makumi M and Okello O. (Eds),
Rethinking Global Security; An
African Perspective, (Nairobi:
Heinrich Boll Foundation, 2006)
pp.86-104.

Women’s issues and women’s
views around a given conflict
are never monolithic.

Finally, civil society, including women, can support and disseminate messages
of calm during a conflict.10 For instance, in Kenya some civil society groups,
such as the Kenyans for Peace, Truth and Justice (KPTJ) and the Women’s
Consultative Group (WCG), maintained consistent messages of dialogue over
violence throughout the Kenya Crisis.11

In any peacemaking process, determining who sits at the table and who does
not is a critical concern for the mediator. This is often the subject of sensitive
pre-negotiations with the parties to the conflict prior to the commencement
of formal talks. As a result, mediators may view pressure to include civil society
representatives, or women’s representatives, at the table as unachievable in
these negotiations. The mandates of the mediators often do not explicitly
offer them the space to formally consult civil society as a core part of their
work. This relegates such consultations with civil society, and often therefore
with women, to the ad hoc sphere of the process. While many constructive
engagements can, and do, take place in such settings, the lack of formalisation
of these consultations can also lessen their impact.12

With respect to calling for women’s direct participation in the negotiation
teams, mediators often face similar challenges – parties may be unwilling to
identify women, or will bring “token” women’s representatives as part of their
delegation. In some cases mediators have found success by offering additional
spaces on the delegations to be reserved for women within the parties.

Despite the inadequate representation of women in peace processes, a number
of different options exist for their engagement.13 These include participation
through consultative mechanisms, representative decision-making and direct
participation. In some processes, direct inclusion of representatives of civil
society (including women’s groups) was possible, such as in South Africa
where women sat at the table representing women’s interests. Women’s
organisations in South Africa mobilised three million women in the
consultative processes to develop the women’s agenda for the talks, thus giving
them legitimacy to claim seats at the table.14

Another channel for women’s engagement can be through a parallel forum with
formal consultative status to the talks, as was the case in Guatemala.15 The Civil
Society Assembly of Guatemala (Asamblea de la Sociedad Civil) is an association
of NGOs that was created in 1994 to advise the negotiations between the
government and the Unidad Revolucionaria Guatemalteca (URNG), which
ended the 36 year conflict in December 1996. Though the assembly had a voice
at the table and they made recommendations to the negotiators formally, their
inputs were non-binding as they did not have decision-making power in the
negotiations. However, in comparison with the Kenya model, this more formal
role guaranteed the participation of women, something that was left to the
discretion of the mediation team in the Kenya process.

While formal mechanisms are preferable to safeguard women’s participation, women
and civil society also participate through effective (though ad hoc) communication
with different members of a mediation or negotiation team. This can include the
mediator themselves, advisors to the mediator on specific issues such as transitional

9

10	Mottiar, Shauna and Van Jaarsfeld,
Salome (Moderators), Mediating
Peace in Africa, Securing Conflict
Prevention: Strengthening
the Mediation and Conflict
Prevention Aspects of the African
Peace and Security Architecture
(Durban: ACCORD, 2009)

11	Wanyeki, L. Muthoni, The Role
of Kenyan Civil Society in the
Kenyan Crisis (Unpublished
Paper, 2010)

12	Lanz, David, Inclusion and
Exclusion in Peace Processes
(Unpublished Paper, 2010)

13	Wanis-St. John, Kew, Pfaffenholz,
Civil society and Peace
Negotiations; Why, Whether and
How they could be Involved
(Geneva: The Centre for
Humanitarian Dialogue, 2006)

14	See Celia McKeon in “Civil
Society: Participating in Peace
Processes” in Paul van Tongeren
et al., People Building Peace
II (London: Conciliation
Resources, 2005) available at
http://www.c-r.org/resources/
occasional-papers/civil-society-
participating

15	Montenegro, Nineth, The
Challenge of Women’s Political
Participation in Guatemala,
(Stockhom: IDEA, 2002) and
Celia McKeon (2005).

justice, as well as the mediator’s core team. Participation does not have to be direct,
and can include identification of channels within the delegations of the parties to the
talks by groups outside of the mediation “room”. The Kenya case is an example of
this and, as we will see from the reflections below, highlights the importance of these
channels. Finally, direct negotiations with civil society when Track one processes have
stalled do take place – we are seeing an iteration of this in Darfur.

Addressing Gender Issues in the Substance
of Peace Processes

Understanding that gender is a social construct associated with being male
or female (and defines roles of males and females in society and how the
two interact) it is important to note that, during conflict and after conflict,
inequalities that exist between men and women are often intensified using
violence. Mediation as a form of peacemaking has largely been informed by
the stronger position that men have in society, especially where peace and
security matters are concerned.16 Since the shaping of values and norms in
society is normally influenced by the male bias, peace processes have often
diminished the agency of women. This is done by ignoring their views in the
substance of the peace process and by inadequate representation of women
in the peacemaking process. Gender initiatives during a peace process tend
to focus on the advancement of women in society to correct past structural
inequalities between men and women caused by discrimination. Gender
justice calls for inclusion of gender issues such as affirmative action for women
and gender mainstreaming in decision-making within post-conflict systems.

While the importance of addressing inclusion and participation in peace
processes must be emphasised, equally important is the question of how to
most effectively address gender issues in the substance of the negotiations
around a peace table. Understanding the complexities of women’s
participation, as highlighted above, will contribute to an environment where
gender issues can find their way into the substance of the talks. However, this
cannot be viewed as the full solution to addressing gender in mediation. The
subtle and complex ways that different agreements will impact women and
men requires the skills and attention of the negotiation teams, the mediator
and his/her advisors. It also requires the understanding and commitment of
the external actors in the mediation process, many of whom will have a major
impact on the timing, structure and outcome of a process.17

Each process is unique, with a different set of issues around the conflict, a
different structure and dynamic to the talks, and a different scope around the
agenda. However, there are common aspects to peace agreements that have
been reviewed, and tools developed, to inform mediators and negotiation
teams on the issues of concern for women and men, and possible language and
provisions that can be included.18

10

16	Kameri, Mbote, “Gender, Conflict
and Regional Security” in
Makumi Mwagiru (Ed.) African
Regional Security in the Age of
Globalization (Nairobi: Heinrich
Boll Foundation, 2004) pp.83-94.

17	See Teresa Whitfield, Managing
External Actors in Mediation
Processes, (Geneva: The Centre for
Humanitarian Dialogue, 2010).

18	See among others, Final Report
Colloquium on Conflict Related
Sexual Violence and Peace
Processes (New York: UN Action,
UNDP and The Centre for
Humanitarian Dialogue, 2009).

In the Kenyan example, the Women’s Consultative Group (WCG)
Memorandum19 drew out the gendered aspects of the electoral conflict
which informed the mediation team on gender issues. Though a gender
advisor was not appointed as they advised, some gendered recommendations
were included in the substance of the agreements. For example, special
consideration was given to the security of women in the humanitarian efforts.
However, most of the agreements had no gender-specific language and this
omission continues to inform the implementation of the agreements.

In the cases of Uganda and Sudan (Darfur), mobilisation of women, both
within delegations and through reference groups, helped ensure greater focus
on such aspects as justice provisions around sexual violence as well as gender-
sensitive disarmament, demobilisation and reintegration of ex-combatants
and those associated with armed groups and security sector reform. It also
ensured focus on aspects of wealth-sharing and land rights. While both of
these agreements subsequently failed to be implemented, they highlight the
important contributions of women to the substance of such processes.20

Kenya gained independence from the British in 1963 under a negotiated
constitution at Lancaster House in London. This constitution provided for
an elaborate protection of private property, such as land, without reference to
the history of its acquisition. The Akiwumi Report on Tribal Clashes (1999)
described Kenya’s first independent government, which took office in 1963, as
confronting “deep rooted tribalism” whose origins were the divisive policies
adopted towards the country’s thirty-plus ethnic groups during the colonial
period. This continued to “hamper the consolidation of Kenya into a united
nation and adversely affects the political life of the country”.21

Jomo Kenyatta, the first Kenyan President, inherited a flawed constitution
which favoured the post-colonial elite and the former colonial settlers and
which laid a foundation for inequality and exclusion.22 The income disparity
between members of Kenya’s parliament, who at the time of the Kenyan crisis
earned $145,565 a year, and the average Kenyan, who earns $17723 (some 187
times less) is testimony to a long history of inequality and impunity initiated
at independence.

Rather than reforming the flawed colonial system, under the Kenyatta
administration the system developed further in favour of the ruling class. It was
an almost imperial presidency surrounded by an elite who captured the state
and annexed resources such as quality land leading to scarcity, marginalisation
and the exclusion of Kenyans along ethnic, class, geographic and gender lines.
Kenyatta’s regime also sowed the seeds of a culture of corruption, exclusion
and impunity as noted in the Report by the Commission on Inquiry on
Illegal/Irregular Allocation of Public Land of 2004.24

11

19	See the full version of the
Women’s Memorandum at
< www.pambazuka.org/en/
category/features/45740>

20	For further research on these cases,
see Page, Michelle, Whitman,
Tobie & Anderson, Cecilia,
Strategies for Policy Makers:
Bringing Women into Peace
Negotiations (Washington, D.C.:
Institute for Inclusive Security,
2009).

21	Report of the Judicial Commission
Appointed to Inquire into Tribal
Clashes in Kenya (The “Akiwumi”
Report), 31 July 1999 (Nairobi:
Government of Kenya, 1999)

22	Murunga and Nasongo, Kenya:
The Struggle for Democracy
(Dakar: CODESRIA, 2007)

23	Gettleman, Jeffrey “East Africa:
The Most Corrupt Country”
(The New York Review of
Books, 14 January 2010) and
Antony Otieno Ong’ayo, The
Post-election Violence in Kenya:
An overview of the underlying
factors, Pambazuka News Online
14th February, 2008, Issue 345
accessed at http://pambazuka.org/
en/category/comment/46094. It
should be noted that the salaries of
MP’s have since been raised by an
additional 11.6%. (http://www.
kbc.co.ke/story.asp?ID=64983)

24	Republic of Kenya, Commission
of Enquiry on land in Kenya
(Ndungu Report) (Nairobi:
Government of Kenya, 2004)

The Kenyan Elections
Crisis3

Kenyatta died in 1978 and was succeeded by President Daniel Arap Moi
(1978-2002). He institutionalised corruption and deepened competition
over positions, political power, land, and opportunities, especially after the
attempted 1982 coup. Public pressure on Moi’s government led to an opening
of political space and the first multi-party elections in 1992. Under Moi’s
regime a new phenomenon also emerged in the form of electoral violence
in the 1992 and 1997 elections. Both elections were technically flawed
and characterised by high levels of tension, violence and displacement.25
Significantly, however, the mechanisms of the state were not directly
threatened by the violence that developed and the violence only started and
ended before the voting.26 This was dramatically different from the events of
2007–2008.

The 2002 presidential elections were considered a turning point in the country’s
democracy. President Kibaki won with an overwhelming majority against
former president Moi. Kibaki inherited a state with weakened institutions from
Moi’s regime after 24 years of predation on state resources and the debilitating
effects of the Structural Adjustment Programmes (SAPs). President Kibaki was
credited with turning around the economy during his first term. However, the
political challenges and divisions in the country increased with the President’s
failure to honour the infamous Memorandum of Understanding (MoU) with
then opposition leader Raila Odinga, in which Raila was to be made Prime
Minister under a reformed constitution. Importantly, the President’s failure to
address both the impunity and corruption that characterised the Kenyan state
further eroded trust in the administration.27

Moving into the 2007 elections and the political environment surrounding
these, a number of reasons have been advanced for the causes of the 2007-2008
electoral violence. On governance, President Kibaki failed to address grievances
over land as well as ethnic and regional exclusion during his tenure. Additionally,
human rights violations and a culture of impunity within security forces, and
other state institutions, may also have contributed to the 2007-2008 crisis. The
casual nature with which electoral violence in 1992 and 1997 was addressed also
set a poor precedent and reinforced a culture of impunity. Finally, the zero-sum
political system in Kenya also contributed, upping the stakes and heightening
political tensions. These tensions only required a trigger, such as perceived
rigging, to degenerate into a violent outburst.28

The electoral process is one of the means by which power relations are gauged
in society29 and as such the Kenyan elections crisis should also be viewed from
a gender perspective. Such analysis is important when considering how women
ultimately participated in the mediation of the conflict. Men and women’s
experiences during the elections – in the campaigns as well as the polling and
through the crisis are rooted in the social construction of their roles as women
and men in Kenyan society. The different experiences of men and women were
also influenced by the inadequacy of the existing laws and institutions, such
as those governing political parties and elections, contributing to the unequal
representation of women and men in the political process.30

12

25	See, among others, Kenya Human
Rights Commission, Killing the
Vote: State Sponsored Violence
and Flawed Elections in Kenya,
(Nairobi: Kenya Human Rights
Commission, 1998)

26	Mwagiru M., The Water’s Edge,
Mediation of Violent Electoral
Conflict in Kenya (Nairobi:
University of Nairobi, 2008)

27 See, among other sources, Wrong,
Michaela, It’s Our Turn To Eat: Story
of a Kenyan Whistleblower (London:
Fourth Estate, 2009); and Baird,
Vanessa, “Anatomy of a Scam” in New
Internationalist, December 2006.

28	Mwagiru M., (2008).

29	Ageng’o, Carol, Kenya: Peace and
Security Imperatives for Women
(Nairobi: Pambazuka News,
2009) available at http://www.
pambazuka.org/en/category/
features/60353

30	Ageng’o, Carol (2009).

The experiences of men and women in the electoral process were not isolated
but were rooted in unresolved grievances beyond the elections themselves,
as outlined above. Unresolved ethnic and regional inequalities, or perceived
inequalities, as well as the impunity of the security forces had a gendered impact
on the violence meted on men and women during the elections crisis. Women
were raped and subjected to other forms of sexual abuse, while men were, in
addition to some cases of sodomy, forcefully circumcised to ‘teach their ethnic
groups a lesson’. The Nairobi Women’s Hospital reported that they attended to
650 cases of gender-based violence (GBV).31 Violence and threats against women
participating as candidates in the pre-election period speaks to the tensions
between women and men that were coming to the fore during this period.32
The response of the government services to violence against women during the
crisis is equally concerning and points to the importance of prioritising means
to redress such violence during a peace process. The Waki Commission reported
several cases of women attempting to report rapes to the police during the crisis
and being turned away, or being told to choose between reporting burning of
their houses and property, or the gang rape, but not both.33

While this study will not delve more deeply into the gendered roots of the
crisis, this aspect of the violence highlights the importance of understanding
this area, particularly for prevention of such violence around future elections.

Violent electoral conflict was triggered by claims of rigging in the 2007
presidential elections. According to the Report by the Commission of
Enquiry into the Post Election Violence (CIPEV, 2008) popularly known
as the Waki Report, this led to the most violent conflict in Kenya’s history,
amounting to 1,133 deaths and the displacement of over 300,000 people.34
One of the challenges identified by the Kenya Human Rights Commission
(KHRC) Report on Internally Displaced Persons (IDPs) was the lack of
adequate profiling of IDPs, including the lack of data disaggregated by sex.35
Reports from the United Nation’s Livelihood Recovery Programme estimated
that more than 60% of IDPs were women and estimated a similarly high
percentage of female-headed households as a result of the death and injury
of spouses during the violence, or separation and rejection by the spouses of
women who had survived sexual-based violence. It is also important to note,
in the response to the crisis, the representation of women in positions of
leadership in the IDP camps was disproportionate to the number of women
and women-headed households that were affected.36

13

31	Report by the Commission of
Enquiry into the Post Election
Violence (Nairobi: Government
Printers, 2008)

32	See, among others, Kwamboka
Oyaro, “Call to Arm Women
Candidates with More than
Speeches” Inter Press Service,
December 21, 2007 accessed
at http://ipsnews.net/news.
asp?idnews=40569

33	As reported in Ageng’o, Carol,
(2009).

34	Report by the Commission of
Enquiry into the Post Election
Violence, (Nairobi: Government
Printers, 2008)

35	Kenya Human Rights Commission,
Out in the Cold; The Fate of
Internally Displaced Persons in
Kenya (Nairobi: Kenya Human
Rights Commission, 2008-2009)

36	For more detail see Media Coverage
of the 2007 Post Election Violence
in Kenya, a Gender Mainstreaming
Perspective (Nairobi: African
Women and Child Feature Service,
January 2009)

The Origins of the Kenya
National Dialogue and
Reconciliation Process

4

Many members of Kenyan civil society, including women’s leaders, were
raising warnings in the months leading up to the elections. However, the scale
and intensity of the violence, as well as the inability of the state to effectively
manage such instability, were still not fully anticipated by the international
community in the lead up to the elections.37

According to the KHRC, the pre-election violence manifested itself in
different ways. It occurred, among other ways, through the disruption of
rallies; theft and destruction of property; and gender-based attacks. Of the cases
of violence reported to the KHRC during the campaign period, there was 1
incident of disrupting rallies, 8 incidences of theft, 12 incidences of destruction
to property, and 14 incidences of gender-based violent attacks towards women.
This shows the extent to which women were vulnerable to violence during
the campaign period:

On October 16, 2007, at Kibera Primary School in Langata constituency, an
aspirant, said: “Wanawake endeni mkapike” (women go and cook) and “tokeni
ama tutawarape” (go away or else we shall rape you). All the women present
ran away. The alleged reason for the comments was the women’s support for
one of the male aspirants who was opposing him.38

Violence and other forms of discrimination against women were perpetrated
by men against women. These were aimed at devaluing, demeaning and
de-humanising them in order to promote men’s dominance in electoral
politics and influence electoral choices and outcomes.39 Short Text
Messages (SMS) directed at women were circulated with content which was
de-humanising and demeaning towards women. Other forms of gender-
based violence targeting women during the campaign period included rape;
stripping and other forms of indecent assault; sexual harassment; and various
unfair restrictions aimed at alienating women from politics.40

It is now evident that the 2007 election represented the first real test of
Kenyan democracy and multi-party politics. The campaign developed within a
new social context in Kenya, including generational divisions and strong youth
mobilisation. Widespread use of the media and opinion-polling contributed
to an environment in which grievances, rooted in Kenya’s extreme poverty
and pervasive marginalisation, became intimately linked to the electorate’s
perceptions of the election and its conduct.41

Voting on 27 December was peaceful but the country became gripped with
growing unease as the presidential ballots were counted. As results began to
come in, Odinga and the Orange Democratic Movement (ODM) claimed
a lead that at one point topped 1.2 million votes over President Kibaki and
the PNU. Nevertheless, when the results were formally announced on 30
November, President Kibaki was awarded victory by a margin of slightly more
than two percent (46 to 44 percent).

Within hours of the announcement of President Kibaki’s victory on 30
December, violence sparked in Kisumu, Eldoret, and within Nairobi’s largest
informal settlement, Kibera. This brought the deeper crisis in Kenya into stark

14

37	For more on information being
collected prior to the elections,
see, among others, Kenya National
Commission for Human Rights,
Still Behaving Badly, (Nairobi:
Kenya Human Rights Commission,
2007), and National Security
Intelligence Service scenarios
around the elections, as referenced
in the report of the CIPEV, available
at http://www.dialoguekenya.org

38	Kenya Human Rights Commission,
Violating the Vote: A Report of the
2007 General Elections (Nairobi:
Kenya Human Rights Commission,
2007) available at http://www.
scribd.com/doc/2223258/
Violating-the-vote

39	Kenya Human Rights Commission,
Violating the Vote, p. 21

40	KHRC, Violating the Vote, pp.
21–22.

41	For more analysis of the dynamics
of the election, see the Journal of
East African Studies, Volume 2,
Number 2, July 2008

relief. ODM refused to accept the results of the election and called for mass
action in protest. However, reports quickly mounted of killings, looting and
the burning of property. Allegations that the police played a large role in the
violence compounded the crisis. Over a two-month period an estimated 1,133
people died, and over 300,000 were internally displaced, including in Nairobi.42

As the violence escalated and the political stalemate hardened, a nationally-
brokered solution was quickly revealed as unviable. Endogenous and
regional mediators, such as Former Ambassador Bethwel Kiplagat and Cyril
Ramaphosa, responded rapidly to try and resolve the impasse, but none had
the authority to do so. Messages of peace and calm were circulating from
civil society networks, however this was not sufficient to quell the violence. It
became increasingly clear that external intervention would be required.

A number of eminent leaders and former heads of state came to Kenya to try
to begin dialogue, but without success.43 With each “false start”, the public
grew more nervous that the crisis would spiral out of control. Yet, while
nothing concrete was achieved, these varied efforts gradually shifted the
dynamic towards acceptance of a mediated solution. This emphasised, in the
process, the importance of an acceptable mediator.

In the wake of these attempts, Ghanaian
President John Kufuor, in his capacity
as Chairman of the African Union
(AU), arrived in Kenya on 8 January.
Conscious of the AU’s responsibility to
intervene in member states in situations
of “grave circumstances”, namely “war
crimes, genocide and crimes against

humanity”,44 the objective of President Kufour’s visit was to gain agreement
by the parties to external mediation. Shortly after returning to Ghana, he
announced the establishment, by the AU, of a Panel of Eminent African
Personalities to facilitate resolution of the crisis. Under the chairmanship of Kofi
Annan, the panel would include former President Benjamin Mkapa of Tanzania
and former First Lady Graça Machel of Mozambique.

Kofi Annan and the Panel began work by seeking to bring about a public
meeting of the two leaders and consulting widely before the formal launching
of the mediation process. Within two days, a public handshake (and a private
meeting) between Mwai Kibaki and Raila Odinga had taken place. While this
was a critical and significant first step, it did not dispel tensions; the violence
continued to rise as the mediation began in earnest.

While the pressure to bring the two leaders together was a main focus in the
first days of the mediation, the Panel also spent several days meeting with a
broad range of civil society and private sector actors to hear their concerns
and grievances in preparation for the dialogue process.

15

42	An in depth analysis of the
violence is not possible here.
For more detailed analysis of the
violence, see, among others, the
Report by the Commission of
Enquiry into the Post Election
Violence (Nairobi: Government
Printers, 2008); ICG, Kenya in
Crisis (Nairobi and Brussels:
International Crisis Group, 2008),
Lonsdale, John, Soil, “Work,
Civilization and Citizenship in
Kenya”, Journal of East African
Studies Volume 2, Number 2, July
2008; and Human Rights Watch,
“Ballots to Bullets: Organized
Political Violence and Kenya’s
Crisis of Governance,” Human
Rights Watch (New York: Human
Rights Watch, March 2008)

43	Archbishop Desmond Tutu,
President Ahmad Tejan Kabbah of
Sierra Leone, former Presidents
Joaquim Chissano of Mozambique,
Benjamin Mkapa of Tanzania,
Ketumile Masire of Botswana
and Kenneth Kaunda of Zambia,
leaders of the Africa Forum of
Former Heads of State, and Jendayi
Fraser, US Assistant Secretary
of State for Africa, all came in
attempts to break the deadlock.

44	Article 4 (h) of the African Union’s
Constitutive Act: The African
Union acts with the implicit
support of the UN Charter,
Article 52 (2) of which encourages
regional organizations to “make
every effort to achieve pacific
settlement of local disputes through
such regional arrangements or
by such regional agencies before
referring them to the UN Security
Council”.

Gender- based violence targeting
women during the campaign period
included rape; stripping and other forms
of indecent assault; sexual harassment;
and various unfair restrictions aimed at
alienating women from politics.

The Kenya National Dialogue and Reconciliation was officially launched on 29
January, 2008. The objectives of the mediation were twofold: (1) to bring about a
political resolution in order to end the violence; and (2) a dialogue to address the
longer term structural problems in Kenya that had enabled this level of violence
and lay the basis for the reforms needed to effect sustainable peace in the country.

The dialogue took the form of an agenda of four items. The first three of these
focused on the short-term objective of finding a resolution to the immediate
crisis, the fourth agenda item, now commonly referred to in Kenya as Agenda
Four, dealt with Long Term Issues and Solutions. (At the time of writing,
Kenya has just passed a new constitution following a referendum held on
August 4 2010). The annotated agenda document signed by the parties, was
elaborated to include, inter alia, under Agenda Four:

•	 Undertaking constitutional, legal and institutional reform	
•	 Tackling poverty and inequity, as well as combating regional development

imbalances
•	 Tackling unemployment, particularly among the youth
•	 Consolidating national cohesion and unity
•	 Undertaking a Land Reform
•	 Addressing transparency, accountability and impunity45

In this highly politically charged and violent atmosphere, the involvement
of women in the Kenyan process took many different forms. Women were
engaged as members of the Panel; as senior advisors to the mediator and in
mediation support roles; as senior members of the political delegations; and as
civil society leaders (both in the women’s movement as well as in other sectors
of civil society).

While the formal process was taking shape, as outlined above, women were
mobilising in a range of ways, at local and national level. At the national level,
women organised through a range of different forums. A few notable national
processes were initiated by the Vital Voices Women’s Group, who partnered with
Burundian women to share experiences of conflict. The Kenyans for Peace,
Truth and Justice (KPTJ) met everyday to discuss how to address the crisis. The
Kenya Women’s Consultative Group also held a one-day meeting with more
than fifty women to discuss how women could pressure the two principles to
meet and end the electoral conflict. This group later formed a twelve-member
consultative group that presented a memorandum to the mediation team.

16

Women and the Kenya
National Dialogue and
Reconciliation

5

45	Kenya National Dialogue and
Reconciliation, Annotated Agenda
and Timetable, 1 February 2008.

At the local level, a number of women’s organisations, as well as individuals,
initiated reconciliation in their communities while the national level dialogue
was ongoing. For instance, the Kibera Women for Peace and Fairness Women’s
initiative was formed to address the gender-based violence (GBV) that Kibera
women were facing during the 2007 electoral crisis. Rural Women Peace
Link, a local NGO based in Uasin Gichu in Rift Valley, is another example of
a women’s organisation that initiated community dialogues for reconciliation
during the height of the post-election violence.

This offers some important lessons about recognising and addressing divisions
among women and supporting different forms of participation – both political
and civil – in a process. Looking more broadly, it also offers lessons about how
international and regional players can support more responsive structures for
women’s participation, and gender issues, in future mediation processes.
Two important factors have been cited in promoting consideration of women’s
concerns during the dialogue process. The first of these was the presence of
Mrs. Graça Machel, who was brought in due to her work in Kenya on the
Africa Peer Review Mechanism.46 Her level of seniority and long history
around women’s issues meant that she possessed the skills necessary to identify
specific issues of importance. Her seniority and stature meant that she was able
to push these issues and speak out in a way that few other women would be
able to. Her work through the Africa Peer Review Mechanism also meant
that she had a good understanding of the underlying dynamics, and strong
networks to civil society, in the country.

A second important factor was the capacity for civil society to mobilise and
ensure that women’s issues and priorities were presented to the mediation
team.47 This was not without its challenges, nevertheless the capacity of
women’s organisations within civil society to come together to articulate
a position for women to be brought to the mediation team was important.
However, it required the impetus of Graça Machel, calling the women
together, for them to overcome their own differences and divisions in order to
work together to press for greater focus on women’s issues in the process.

These caucuses culminated in a Memorandum48 to the Panel calling for
the mediators to ensure that SCR 1325 was implemented and calling for
Constitutional reform among other demands. They also advised the mediation
team to second a gender advisor to the Panel to ensure gender mainstreaming,
although this was not implemented.

The role of Kenyan civil society and women in the Kenya National Dialogue
and Reconciliation Process was critically important in shaping Agenda Four,
which called for reforms to address the root causes of the violence. Kenyan
civil Society influenced Agenda Four through the memorandums they
presented through a number of different coalitions, including the Kenyans
for Peace, Truth and Justice (KPTJ), Citizen’s Coalition, Concerned Citizens

17

46	Interview with Graca Machel,
South Africa, February 2010.

47	For an elaboration on the
importance of the capacity of civil
society in Kenya – and importantly
how unique this level of capacity is
in a conflict-affected country, see
Wanyeki, L. Muthoni, pp. 1-14

48	See the Women’s Memorandum at
< http://www.pambazuka.org>

for Peace and the Women’s Caucus. These inputs included recommendations
that the team address long-standing issues such as constitutional reform, land
distribution, historical inequities, and security sector reform (see Annex 1 for
the specific agenda items they influenced).

Mandate, Structure and Women’s
Participation
Despite the early recognition by Kofi Annan and the Panel of the need for
a broader substantive focus for the talks, represented most importantly in
the final agenda item on “Long Term Issues and Solutions”, the structure
and mandate of the mediation itself was more limited. The focus was on
bringing the two parties to agree a political resolution to the impasse
which had engulfed the country. However, by extension, these parties were
then representing the nation as a whole in the larger discussions around
reforms and the root causes of the conflict. Ad hoc consultations took place
throughout the process with different civil society and other groups, however
this was not formalised as part of the mediation.

Women’s Formal Participation
The formal structure of the process was established between the political
parties to the crisis, with small delegations of four members each and a liaison
officer to support them. As these teams were established, Mrs. Graça Machel
requested that each party ensured they had a female representative as part of
their delegation.

Based on this request (but probably also as a result of the strong role these
women played in their respective parties), the Party of National Unity (PNU)
and ODM nominated Hon. Martha Karua and Hon. Sally Kosgey respectively.
Both women were senior within their party structures and had been at the
political forefront. At the time of the crisis, Hon. Karua held the Ministerial
post of Minister of Justice and was designated the team leader for the PNU
Coalition delegation.

These women were appointed based on their party loyalty, strength of
character and negotiating abilities. Both women advocated strongly and
consistently on behalf of their respective parties through the negotiations.
This occasionally resulted in the deadlocking of specific issues and also created
tension between these female negotiators and women’s leaders in civil society
who felt they should have also represented – and ideally prioritised - women’s
issues in the process.

Upon reflection, when discussing the issues of representation of women at the
mediation table, Kenyan civil society women49 highlighted the tension that
exists in expecting women negotiators to represent women’s issues when they
have other representational mandates, which may constrain them from doing so.
Lessons should be drawn that political representation of women, while necessary,
is not sufficient. Ensuring some form of participation by representatives who are
specifically tasked and qualified to represent and advise on issues of women and
gender within the peace process is also required at the mediation table.

18

49	Views from the Kenya Women at
The Table Roundtable from 22-23
March 2010, see Women at the
Table Kenya Roundtable Dialogue
Report (Geneva: The Centre for
Humanitarian Dialogue, 2010)

19

Issues around the participation of women were raised by the female
representatives at the table, resulting in women being included in the
composition of the Independent Electoral Review Commission and the Truth,
Justice and Reconciliation Commission. However, the gendered implications
of the agreements being reached was not articulated by the members of the
negotiation teams.

Building Women’s Consensus and
Confidence
During the consultations with civil society in the early days of the mediation,
Mrs. Graça Machel called women’s leaders to come together and meet her to
discuss the position of women with regard to the crisis. Mrs. Machel reached
out to women she had previously worked with, in order to encourage them to
convene so they could engage the peace negotiations with a unified voice.50
These actions drew on her understanding of the core issue of polarization
in Kenya (including among the women themselves) during the elections.
Women’s leaders mobilised funds for a Women’s Consultative Meeting on the
Kenyan Crisis on 24 January 2008. During this meeting it became clear that
party affiliation and ethnic tensions, which had been brought to the fore by

the crisis, prevented any meaningful
engagement among the women. Mrs.
Machel then advised the women to
sit together to find common ground.
This resulted in, what became
known as, the “spitting session” by
the women involved. This was a
session in which they raised all of
the issues that were dividing them,

allowed themselves to get angry (to “spit” at one another) in order to allow
themselves to move forward and find commonality in their position on the
crisis.

This airing of differences, and building of confidence, subsequently enabled
this group of women to constructively draft a Women’s Memorandum, which
was presented to the mediation team on 25 January 2008. A committee of
twelve women, representing diverse organisations, was nominated by the other
women involved to present the memorandum. The concerns highlighted in
this memorandum helped to shape the long-term issues agreed within Agenda
Four. Importantly, the Memorandum called for a framing of the violence, the
crisis and its resolution, in the broader context of women peace and security,
drawing on SCR 1325 and the AU Solemn Declaration. The Memorandum
also sought to make visible the invisible levels of violence and impact of the
conflict on women at the time.

What is clear is that the concerns women raised, while not only pertaining
to women, mirror those finally agreed in the annotation to Agenda Four, as

Ensuring...participation by
representatives who are specifically
tasked and qualified to represent
and advise on issues of women and
gender within the peace process is
also required at the mediation table.

50	Centre for Humanitarian
Dialogue Interview with Mrs.
Graça Machel, 10 March 2010.

20

well as in the final agreements. While it is always a challenge to ascribe cause
directly to these submissions, and we see that these issues were also the subject
of broader advocacy by civil society groups (not only women’s groups), it is
important to note that the women’s recommendations did resonate as critical
issues for the society more generally. Where further work could have been
done, is around turning some of these broader recommendations into gender-
responsive language within the agreements. For this, more direct gender
expertise within the mediation process would have been required.

It is important to note, however, that the momentum which developed out
of the “spitting session”, and the development of the Women’s Memorandum,
did not continue to build after the crisis into a unified women’s voice around
the implementation of the agreements. Many women’s leaders in Kenya have
identified this as a weakness. Part of the reason cited for this is the lack of
an agreed institution dedicated to the broader women’s agenda in Kenya to
take these issues forward in the post-mediation period. Many of the women
involved in coming together during the crisis acted in their personal capacities.
Consequently, a single driving institutional force with the purpose of continuing
to advance these issues, and continuing to foster unity among women in Kenya,
did not emerge from this period. Related to this, the lack of an institution
limited the resources that were allocated to this specific goal.51

Shaping the Agenda Through ‘Shouting
from the Windows’
The Women’s Memorandum called for the implementation of SCR 1325. It
also drew on other important regional frameworks including the African Union
Constitutive Act, the Solemn Declaration and the African Charter on the Rights
of Women. The recommendations highlighted the importance of looking at the
priorities of the women’s movement which can be found in these agreements,
as well as issues that would be overtly gendered – such as calling for the
appointment of a gender advisor to the mediation team. As mentioned above,
this latter recommendation was not taken up during the mediation process.

The memorandum categorised the various forms of violence during the
conflict and, as such, drew attention to the gender dimensions of the conflict.
The memorandum recommended use of specific women’s rights language in
the Agenda and agreements. The memorandum also made recommendations
to address the root causes of the violence such as constitutional reform,
transitional justice mechanisms and strengthening of electoral bodies. The
memorandum also highlighted gender dimensions to humanitarian relief
for Internally Displaced Persons (IDPs). Women also recommended the
representation at the table of women from civil society.

Women in civil society used various other informal strategies to influence the
mediation process. They engaged the male delegates at the table who were
known to them through political networks. Women worked with female leaders
in political parties who helped to link them to the leadership of their respective
parties. They also lobbied the wives of the party leaders, President Kibaki and
Prime Minister Odinga, and held early morning sessions with members of

51	Centre for Humanitarian Dialogue
interviews with various women
leaders, Nairobi 2009-2010

52	Centre for Humanitarian Dialogue,
Kenya Women at the Table
Roundtable, Summary Meeting
Report, (Nairobi: Centre for
Humanitarian Dialogue, 2010)

53	Centre for Humanitarian Dialogue
Kenya Women at the Table
Roundtable, Summary Meeting
Report, p. 10.

An Example of the Impact of the
Agreements on Implementation –
Gender and the CIPEV

Though the bulk of this paper has focused on the role women played during
the mediation process itself, it is worth briefly highlighting some challenges
that have been raised during the implementation of the KNDR agreements
thus far. Understanding that a comprehensive review of all angles of the
implementation of the KNDR is not possible here, this section is intended
to offer some illustrative snapshots of issues that may have been affected had
the mediation process included gender provisions in parts of the agreement.

Within the agreement to establish the Commission of Inquiry on the
Post Election Violence (CIPEV), there was no specific reference to
gender issues or gender-based violence as a particular area of focus for the
Commission. The agreement did not make any mention of, or provisions
for, gendered perspectives in the activities, composition and methodology
of CIPEV. This omission had a profound effect on the structure of the
CIPEV in three ways: CIPEV lacked women’s representation in its
leadership as its composition was three male jurists; mainstreaming of
gender issues in the process was ad hoc as a gender advisor was hired after
the commission hearings had begun; and ultimately an isolated approach
was taken to the way women were represented in the report.

If gender issues had been specifically referenced from the outset, a gender
advisor would have been sought as a core expert as part of the mandate of
the Commission. While a gender advisor was later financed and seconded
to the Commission by UNIFEM, the fact that this advisor existed outside
of the formal structure of the Commission led to challenges. From a
substantive perspective, gender was not formally included as a “core” part
of the CIPEV’s mandate. As such, the final report, rather than being fully
gendered throughout with a consistent focus on the gender aspects of all
elements of the violence, includes a distinct chapter on sexual violence.

Understanding the highly sensitive nature of the role of gender in the post-
election violence reinforces the need for this to have been addressed as a
central part of the Commission’s mandate. Many women (and men) who
refused to come forward stated that they felt that, by giving evidence, they
would contribute to the disintegration of their families and communities.52
Also, while cases of gender-based violence towards men occurred during
the violence, and some had been documented, no men were willing to
come forward to testify. While not all of these challenges could have been
overcome by the Commission, a stronger gender mandate could have
enabled the Commission to recommend follow-up mechanisms to reach out
and support these victims (who are likely to remain hidden and therefore
unassisted in the post-conflict recovery period). Such unresolved issues have
an effect on the sustainability of peace.53

22

the mediation team to advocate on gender issues. When the women’s leaders
had difficulty getting access to the mediation team at certain points during the
negotiations, they sometimes intercepted them in the lobby of the hotel where
the talks were being held to make further inputs to the talks.

The level of advocacy and the outreach of the women (and civil society more
broadly) in Kenya was an important feature in their success in influencing the
process. With strong regional and international networks, women and civil
society were among the first to lobby at the African Union. They were also
quick to testify to the US Congress and pass messages to senior figures in the
UN and other capitals. This capacity is a feature that has been consistently
noted as critically important for ensuring civil society messages got through to
the highest levels regionally and internationally. This strength helped to offset
the challenge of not having a formalised channel for civil society generally, and
women specifically, to influence the mediation process. This is something that
may not be easily replicable in other post-conflict settings.

Challenges and Missed Opportunities	
The challenges faced by women in accessing the mediation team are related
to the internal challenges of the women’s movement, the structure of the
mediation process and the political context at the time.
The divisions that plagued the country during the crisis also created serious
challenges within the women’s movement. This was reflected in the polarization
among women based on ethnicity, party affiliation and age. It resulted in divisions
in terms of methods for engaging the mediation team. Though (through the
“spitting” session) the women were able to set aside their differences and work
more coherently, this remains a challenge during the implementation.

Internally, the women’s movement lacked the capacity to engage the
mediation process on many of the more technical aspects of the process. This
manifested itself in a greater focus on advocacy around humanitarian issues
as opposed to political advocacy around the root causes of the violence. 54
This may have been a manifestation of the ability of the women to come to
consensus on the humanitarian needs while they remained divided over the
political aspects of the situation.

In terms of getting messages across in such a highly charged atmosphere, this
polarisation also hampered engagement between many in civil society and
the female representatives at the table. Women in civil society faced dilemmas
about whether to articulate women’s concerns through their links with the
different political parties, and deal with the risks associated with possibly
“politicizing” their interventions, or to maintain links only through the formal
mediation team. This poses important dilemmas, as the informal channels
through the parties are important mechanisms for women’s concerns to find
their way onto mediation agendas, but these approaches are not without risks
– especially in a politically-charged atmosphere such as Kenya.

Externally, the mandates and time pressure surrounding the mediation team
influenced advocacy strategies by the women’s movement. The lack of a clear

54	Views expressed at the Kenya
Women at the Table Roundtable
organised by the Centre for
Humanitarian Dialogue, March
2010.

23

mandate to engage women formally meant that, while the Panel did make
time to meet with women’s leaders and with civil society, this remained ad
hoc and additional to the political negotiations. Since the team was under a lot
of pressure to stop the conflict and establish a ceasefire; women’s issues such as
representation and protection as detailed in SCR 1325 were not prioritised.

Considering the importance of international norms as tools to press for
greater participation, the lack of a national action plan on SCR 1325 in Kenya
has been referenced by many women’s leaders as a gap, with one less lever of
pressure to be used at the national level.

Improving participation and gender responsiveness requires
fundamental structural shifts in mediation: Perhaps the most important
lesson which emerges from the Kenya example is the need for mediation
structures to be more responsive to the needs of women and other
stakeholders in the conflict. This includes a shift in the thinking beyond
crisis management to transformative mediation practice. It also requires a
commitment, at the core of a mediation process, for the inclusion of voices
beyond the traditional parties to a conflict. Kenya had strong representation of
women in all areas, a high level of capacity among these women, and a great
deal of commitment from the mediator on consultation with civil society,
including women. The Kenya agenda also identified transformative issues at
the core of the conflict as part of the priorities of the talks. While the Kenya
process offers some instructive experiences, it is important to look forward
to how the international community can establish structural norms around
mediation. These could ensure that the participation and representation of
women, and issues of importance to women, are safeguarded as a matter of
good practice in mediation processes in the future.

The need for clear mandates in a mediation process: The lack of a
clear mandate in the representation of women’s issues (among others) led to
a peace agreement based on the perpetrators view of justice as opposed to a
nuanced view from the victims and other interest groups, such as civil society.
There is a need to embrace both moral and political mandates in mediation.
A political mandate is usually explicitly stated in the terms of reference of
mediators or other actors in peace processes and a moral mandate depends on
the benevolence of the mediator. Any successful mediation process requires
both political and social mandates and the Kenyan process was lacking a
political mandate for women’s representation.

The need to recognise and support diverse ways for women to
participate and be represented: Kenya is an excellent example of the
challenges around the representation of women and women’s issues. Despite
strong representation of women at the table in Kenya, it was links to women
outside the room (and therefore formally outside the process) that had a

Lessons6

24

significant impact on the inclusion of women’s issues in the mediation process.
This highlights the need for mediators to embrace the many avenues for
women’s participation and representation that are often needed to reflect the
complexities of women’s concerns in a conflict.

The importance of the capacity of civil society to engage throughout
a mediation process: A vibrant civil society is critical for a sustainable
peace agreement. The high level of capacity within civil society, and women’s
leaders in Kenya was particularly important for their ability to engage at a
technical level with the issues being discussed at the table. Similarly, strong
networks, organisation and outreach – particularly high-level advocacy
internationally - was an important strength among the female, and civil
society, leaders in Kenya. This is not always the case in other more protracted
situations of conflict, and means that to support greater capacity in this regard
it is important to enhance the effectiveness of civil society and women’s
engagement in a mediation process.

The importance of grievance and reconciliation sessions: The role of
the Women’s Caucus, with the advice of Mrs. Machel, to build consensus on
women’s human rights during the crisis was of particular importance. Due
to the polarisation at the time and the challenges of building consensus, the
women opted to start with the “Spitting” session. This session had a profound
role in galvanising the women’s movement to advocate as one group for the
mainstreaming of women’s human rights in the mediation agenda. Particularly
important for other processes is to understand the need for such sessions – that
divisions among women as a result of conflict exists and may need to be directly
addressed in order to support broader participation of women in a peace process.
Early support and resources for such initiatives should be considered.

The challenge of the time constraints of mediators: The pressure to reach
a resolution to the crisis in Kenya, and end the violence through a political
solution, meant that deadlines and pace were critical for the success of the
Kenya process. However, the consequent challenge of such a pace is that
certain issues do not necessarily get the level of attention that they require.
Concerns were raised by members of civil society when discussions shifted
from the conclusion of the political aspects of the talks to the discussions on
Agenda Four. These included that more high-level attention was needed to
ensure that the Agenda Four agreements laid out more comprehensive policies
for reform – including addressing gender and women’s issues.

The importance of resources for mobilising women: Both financial resources
and leadership are critically important to enable women to organise during
a peace process. During the Kenyan crisis, Mrs. Graça Machel was critical in
ensuring women’s participation in the mediation process. Having led the African
Peer Review Mechanism (APRM) for Kenya, she had an understanding of
Kenya’s ethnic and political polarisation. She contacted women’s leaders in
Kenya and directed them to start organising women to engage the mediation
process with a common platform. The Urgent Action Fund was critical in
making available financial resources to move this platform forward.

25

The sequencing of the reform commissions: In considering the design of post-
conflict commissions that arise out of a peace process, effective participation of
victims should be a priority. The sequencing and timeframes of Commissions
in the Kenya example has required some of these to operate simultaneously
with huge mandates and limited time. For example, the Independent Review
Commission on the elections (IREC) and the CIPEV worked simultaneously
and this limited victims’ from presenting their submissions due to resource and
time constraints.55 This also meant that the outreach of these commissions was
limited to hearings in provincial administrative capitals, reducing the ability
of some categories of victims (such as IDPs who stayed with their relatives
and those in very remote rural areas) to be reached. Greater consideration to
these challenges and their implications particularly for women, both within
mediation processes as well as by those supporting the implementation of such
processes, is important.

The institutionalisation of women’s participation in the implementation of
agreements: The lack of an institution in Kenya to embody the gains made
by the women’s movement has meant a loss of momentum and some of
the gains made during the KNDR. The advances made by the women in
agreeing a unified platform during the mediation process could have been
developed further in the implementation period. Most of the women involved
in advocating during the mediation were consultants and there was lack of
follow-up by an institution after the process. Recent attempts to revive this
momentum have led to the creation of the G10 Lobby Group, which is
coalition of several women’s organisations working on the reform agenda.

Finally, it is important to remember the diverse challenges and situations that
face each mediation process at the onset of trying to bring about peace. The
Kenyan process is unique for a range of reasons, and many of the specifics of
the process could not easily be replicated. It is, however, instructive to consider
an example such as Kenya, with the huge level of international attention and
resources it received, as an extraordinary display of regional and international
commonality of purpose behind a single mediation process. However, even
with the strength of leadership of the Panel, top advisors from the AU and the
UN, highly skilled negotiators on both sides, and a diverse and highly capable
civil society in Kenya (and despite the important successes for women’s
participation), challenges to women’s representation still remain. This offers a
useful reminder of the overall constraints within which a mediation process
takes place and the tensions that exist when trying to shift mediation from
crisis response towards broader transformative goals.

Conclusion7

55	Centre for Humanitarian
Dialogue interviews with various
women leaders, Nairobi 2009–
2010

26

27

Annexe
Inputs from the Women’s Memorandum (January 25th 2008)
to Agreements Reached during the Kenya National Dialogue
and Reconciliation (KNDR)

Agreements Reached by
the KNDR	

General
Recommendations in the
Women’s Memorandum
to the KNDR	

Gendered
Recommendations in the
Women’s Memorandum
to the KNDR 	

Impact of Non-gender
Specific Language in the
KNDR Agreements

Agenda Item One

Immediate Action to Stop
Violence and Restore
Fundamental Rights and
Liberties.

(Signed 1st Feb, 2008)	

Kenya Women’s Consultation
Group (KWCG) called for:

• Restoration of fundamental
rights and civil liberties
such as freedom of
expression – cessation of
violence against civilians by
police and militia.
• Cessation of hate

propaganda through
administrative and legal
action.	

No specific gendered
language was recommended
with respect to Agenda Item
One.	

General recommendations
were reflected in the
agreement in the
implementation of
Agenda Item 4 by making
Hate Speech illegal and
establishing a National
Cohesion and Integration
Commission in 2009.

Agenda Item Two

Addressing the Humanitarian
Crisis and Promoting
Reconciliation, Healing and
Restoration.

(Signed 4th Feb, 2008)

	

Kenya Women’s Consultation
Group (KWCG) called for:

• Security provision for IDPs.
• Peace education and

finalisation of the Peace and
Conflict Prevention Policy.

	

Kenya Women’s Consultation
Group (KWCG) called for:

• Provision of adequate
security and protection
to vulnerable groups,
which include women and
children in IDP camps.
• Provision of medical

services for people in IDPs
camps with a special focus
on the needs of women
in accordance with SCR
1325.
• Ensure all-inclusive

reconciliation and
peacebuilding committees
that include women.	

Both general and gendered
recommendations reflected
in the Agenda Item 2
agreement.

Agreements adopted the
need for peace rallies and
district peace committees.

Agenda Item Three

How to Resolve the Political
Crisis.

(Signed 14th Feb, 2008)

	

Kenya Women’s Consultation
Group (KWCG) called for:

• An immediate investigation
to establish the truth about
what triggered the violence.
• End to impunity for

violation of human
rights and support for
institutions that support
democratic institutional
governance such as the
Electoral Commission,
Judiciary, Anti-Corruption
Commission and
Parliament.

	 • No specific gendered
language within the
memorandum in these
areas. 	

General Recommendations
reflected in the establishment
of Independent Reform
Elections Commission
(IREC) and Commission of
Inquiry into Post Election
Violence (CIPEV).

28

Agenda Item Three

National Accord and
Reconciliation Act.

(Signed 28th Feb, 2008)
	

Kenya Women’s Consultation
Group (KWCG) called for:

• A political solution backed
by law to end the political
crisis.

• No specific gendered
language.

• No specific gender
language appears in the
National Accord and
Reconciliation Act.

Agreements Reached by
the KNDR	

General
Recommendations in the
Women’s Memorandum
to the KNDR	

Gendered
Recommendations in the
Women’s Memorandum
to the KNDR 	

Impact of Non-gender
Specific Language in the
KNDR Agreements

Inputs from the Women’s Memorandum (continued)

Agenda Item Four

Long-term Issues and
Solutions.

(Signed 23rd May, 2008)

Kenya Women’s Consultation
Group (KWCG) called for:

•	Operationalisation of
the Truth, Justice and
Reconciliation Commission
(TJRC).
•	Strengthening of anti-

corruption policies and
institutions.	

Kenya Women’s Consultation
Group (KWCG) called for:

•	Inequality around gender,
region and income to be
recognised as a root cause
of violence.
•	Selection and composition

of TJRC should include
seven members with gender
balance taken into account.
•	Institutional reform of the

judiciary should ensure
a strong commitment to
human rights and gender.	

Both general
recommendations and
gendered recommendations
informed the Agenda
Four Agreement and
Implementation Matrix.

Acting Together for Kenya:
Agreement on the Principles
of Partnership on the
Coalition of Government.

(Signed 28th Feb, 2008)

• No specific
recommendations	

• No specific
recommendations	

• N/A

Other Agreements in Agenda Item Four

Long-term issues and
solutions: Constitutional
Review.

(Signed 4th Mar, 2008)
	

Kenya Women’s Consultation
Group (KWCG) called for:

•	A minimum constitutional
settlement that would
guarantee urgent reform of
institutions that support a
constitutional democracy.

Kenya Women’s Consultation
Group (KWCG) called for:

•	A comprehensive
constitutional reform
process that would ensure
equity, affirmative action
and equal opportunities
for all minorities including
women.

Although the constitutional
review agreement does
not have specific gendered
language, a number of
important gains were made
for women in the final
constitutional draft, adopted
through the 4 August 2010
referendum. These include
improved advancement of
women’s rights through
principles (such as equality
and equal opportunities)
and in specific issues such as
participation, land ownership
and citizenship rights. 1

1See among other analyses: http://fidakenya.org/2010/11/press-statement-gains-of-women-in-the-constitution/

29

Commission of Inquiry into
the Post Election Violence.
(CIPEV)

(Signed 4th Mar, 2008)
	

Kenya Women’s Consultation
Group (KWCG) called for:

•	An end to impunity for
violations of human rights
by investigating crimes
and persecuting the
perpetrators.

	

Kenya Women’s Consultation
Group (KWCG) called for:

•	There was no gender
specific recommendation
on the composition or
process of CIPEV from
KWCG.

	

The agreement did not make
any mention or provisions for
gendered perspectives in the
activities, composition and
methodology of CIPEV. This
had an impact in three ways:
i) In its composition, CIPEV
lacked women’s representation
at the leadership level as the
Commission was composed
of three male jurists; ii)
the mainstreaming of
gender issues in the process
was ad-hoc as a gender
advisor was hired after the
commission hearings had
begun; iii) ultimately the
representation of women
in the report took an
integrationist/isolated
approach as opposed to
mainstreaming.

Agreements Reached by
the KNDR	

General
Recommendations in the
Women’s Memorandum
to the KNDR	

Gendered
Recommendations in the
Women’s Memorandum
to the KNDR 	

Impact of Non-gender
Specific Language in the
KNDR Agreements

Inputs from the Women’s Memorandum (continued)

Truth Justice and
Reconciliation Commission
(TJRC)

(Signed 4thMar, 2008)
	

Kenya Women’s Consultation
Group (KWCG) called for:

•	Transitional justice
mechanisms to deal with
the historical injustices.

	

No gender specific
recommendations made.	

The TJRC agreement has
no gender specific language
in its general parameters
and guiding principles.
However, in its composition
it stipulates that the
7-member commission will
take into account gender
balance. This was reflected
in the composition of the
nominated Commissioners.

Independent Review
Committee (IREC)

(Signed 4th Mar, 2008)
	

No specific
recommendations.	

Kenya Women’s Consultation
Group (KWCG) called for:

•	Importance of the rights of
women to know the truth
of the electoral process,
as women constitute 52%
of the population and
they were affected by the
electoral crisis.

	

Agreement did not contain
gender specific language, or a
call for women’s participation
on the Committee.
However, the Vice-
Chairperson was a woman
(one of three international
commissioners) and
two of the four Kenyan
Commissioners were women.

Key issues emerged in
the final report of the
IREC around women’s
participation in elections
as candidates, women’s
registration as voters, as well
as issues around violence
and intimidation of women
around the electoral process.2

See the Kenya National Dialogue and Reconciliation official website <http://www.dialoguekenya.org/agreements> for the
agreements referenced above.

2 See The 2007 Elections in Kenya: Independent Review Commission Report (Nairobi: Independent Review Commission, 2008).

