
[image: image1.png]

SOCIAL FORUM AT UNITED NATION HIGH COMMISSION ON HUMAN RIGHT GENEVA
REALIZATION OF SOCIAL JUSTICE, HUMAN RIGHTS AND ACCESS TO BASIC EDUCATION 3-5oct2011
This presentation will discuss Freedom of thought; Liberty of conscience as it affects social relationships on the grounds of religion, philosophy, and morality; Political liberties (e.g. representative democratic institutions, freedom of speech and the press, and freedom of assembly); Freedom of association; Freedoms necessary for the liberty and integrity of the person, freedom of movement and a reasonable degree of freedom to choose representation); and Rights and liberties covered by the rule of law the inclusion of ethnic and racial minorities in decision-making processes in Kenya. Such inclusion is expected to strengthen and consolidate democratic participation of minorities and marginalised communities. This presentation discusses existing legal and policy frameworks as well as practical realities relating to the participation of ethnic and racial minorities in political decision making in Kenya taking into account the challenges and opportunities.

I trace the emergence of the phrase 'the place of the minorities’ to the era of colonialism. During this period, discrimination was racial, in which the whites were the most privileged, followed by the Asians and lastly the Africans. One significant event that happened during this time, however, was the acquisition of some lands from Africans, for agricultural production. Moreover, because the Europeans wanted to maximise benefit, they implemented policies that restricted development to areas that they occupied or had a direct interest. These happenings were to be significant in post independence Kenya as the government retained the same investments policies that meant that particular areas were placed outside the government radar for development. In effect, a trend of marginalisation was set those mainly affected communities that depended on traditional livelihoods became the victims. To claim their rights, these communities were then forced by the circumstances to identify themselves as minorities and or indigenous peoples in Kenya after the most dominant tribes.

This explores the history of minorities, and their rights, with the main aim of placing the Kenyan minorities into the international human rights movement context. This is because, until recently, the government had argued that there were no minorities in the country and denied them recognition and even registration.

One of the main challenges towards the participation of minorities is the non-recognition and hence legal protection of minority rights. Due to this, it becomes difficult for minorities to be able to secure automatic representation in decision-making processes. And if this is secured, it is usually after intensive lobbying for representation by the minority groups, long after structures have been put in place. Another key challenge that emerges is that of capacity of the minority communities to be able to effectively engage at the various Minority Rights Development. In 2000, there were community-focussed initiatives, like the Pastoralist Thematic Group that participated in the PRSP and the constitutional review process initially. However, this participation was limited to pastoralists interests and not all minority communities.

Despite these challenges, some emerging opportunities could be exploited to deepen the participation of minorities in decision making in Kenya. This space has arguably been achieved through the strong lobbying at the national level, especially a very strong participation in the Constitution of Kenya Process (CKP) that culminated in the referendum of 2005. From here, minorities have participated in the development of the Draft National Land Policy, which was recently approved by Cabinet and is awaiting parliament approval and if approved will see the protection of minority rights for the first time in a legal statute in Kenya through the anticipated Lands Act. Some legal avenues could be exploited. For instance, Kenya has the Forest Act, 2005 that recognises community participation rights. While the Act does not explicitly mention or recognise minority communities, minorities, especially indigenous communities can use the provisions on community participation to enhance their participation in the management of the forests and other natural resources therein, as well as to further influence policy on forests and biodiversity.

To be able to exploit these avenues, and address the identified challenges, there are two key recommendations. One, there is need to legally recognise the existence of minorities in Kenya. This will ensure that at every level, there is a deliberate effort to ensure that they are included in decision making, especially concerning issues that will directly influence their livelihoods. One opportunity that could be used to achieve this is the constitutional process, which is being spearheaded by a Commission on implementation of constitution (CIC) on Constitution implementation Minorities’ efforts to engage in this process, and later, the implementation of the new constitution through legislation need a lot of practical support from partners.

The second recommendation is in the area of strengthening the capacities, of not only the minority communities themselves, but also the staff who directly work with minorities. Since minority, including indigenous peoples’ rights are recognised internationally, and that the Kenyan government has slowly started opening up the recognition space slowly, it is important that the capacities of staff working directly with minority communities in Kenya be strengthened, with regards to their rights. This will help develop a minority rights sensitive staff who will contribute significantly towards ensuring participation of these communities and hence enable their development.
Political governance in any country is the single most determinant of development; it is at the political level that development policies are formulated and implemented. Today in governance and development discourse, it is recognised that in order to be sustainable and contribute to stability, strategies for achieving poverty reduction and good governance need to include a special focus on the targeted people, and must enable their active participation.

‘Minorities have the right to influence the formation and implementation of public policy, and to be represented by people belonging to the same social, justice, and cultural, economic context as themselves. For a political system to be truly democracy, it has to allow minorities a voice of their own, to articulate their distinct concerns and seek redress, and lay the basis for a deliberative democracy.’ Since independence in 1963, Kenya largely operated under a one party parliamentary system, until 1992, when the country held its first multi party elections. Hitherto, under the one party structure, leaders were generally forced on the electorate, depending on how they were placed within the corridors of power. The colonialists bequeathed this governance system to the Kenyan leaders. The exercise of political power and hence decision making during the colonial times was evidently to serve the socio economic and political interests of the settler community; the basis of colonial authority was exploitation of natural resource for the benefit of the colonialists. During this period, the minorities were shut out of politics. This informed the warped investment ... structure ... and a discriminatory and unequal socio-economic system.
In Kenya, ethnic minorities and indigenous peoples are facing identical issues: extreme poverty, non respect of their most basic human rights and lack of access to justice to challenge the non-respect of these rights as well as lack of participation to the political and decision-making processes affecting their lives. Local and national government constantly fail to engage with these minorities. At the same time, as a direct result of a lack of capacity and confidence, these groups are unable to held government into account. Women are the most affected by poverty and discrimination and are less likely than men to participate in political processes. The post electoral violence that exploded at the beginning of 2008 brought the issues of the extreme marginalization and poverty of minorities sharply into focus when the media and the rest of the Kenyan civil society have always overlooked it. It is clear that all minority communities - some of whom are not even recognized by the Kenyan State - have most to lose if the country becomes divided, politically and economically along ethnic lines. Yet, paradoxically, they also have much to gain from the reform process initiated after the violence and especially the constitutional review and the establishment of a National Ethnic and Race Relations Commission and a Truth, Justice and Reconciliation Commission, which will examine historical injustices. These processes clearly offer the possibility of significantly advancing the governance in Kenya as well as recognizing and realizing minority and indigenous peoples’ rights. Yet for this to happen, it is necessary that Kenyan State Actors become aware of the needs of these groups and held accountable for their decisions towards them; that minority and indigenous peoples can effectively participate to the on-going processes in the country and that the overall civil society and public opinion support their fight and raise their voice to ensure that minority and indigenous concerns are addressed by the government.
 ACCESS TO BASIC EDUCATION

 Access to Basic education being the minimum education that every Kenyan must have for progressive existence society is a crucial factor. That is why Kenya subscribes to the international protocol that established education for all (EFA) in Jomtien, Thailand 1990 and the world education forum in Dakar, Senegal, 2000. Since then, the Kenya Government in her Education Sector Strategic Plan and Seasonal paper No. 1 of 2005 has articulated how to attain goals for education. For instance early childhood education
which tries to ensure development of the whole personality of the child’s physical, mental, and socio emotional attributes faces challenges such as lack of access to early childhood education mostly caused by poverty, regional and gender disparities, policy framework, and HIV/AIDS among others. At primary school level where children stay longest in the schooling years and they develop more skills, further cognitive skills along with higher socialization than the early childhood education level,

has children failing to access education due to poverty, gender imbalances, regional imbalances among other concerns. Secondary education which creates a human resource base higher than the primary education along with training youth for further education and the world of work registers restriction to

many children due to concerns of poverty, gender imbalances, insecurity regional disparity among others. This presentation will articulates in perusal the concern in Kenya. Conclusions are drawn and recommendations made on how to improve access to basic education and particularly minorities in the world.
Among the recommendations are:
1. To make basic education free and compulsory,
2. Improve provision of health services, intensify fight against demeaning cultures give special attention to

 children with disabilities,
3. Avail employment opportunities to the youth,
4. Assure security to all in conflict prone zones and tighten bursary and scholarships disbursement procedures.
But the main concern also is about access to these basic education which to same extent as derail the all issue of minorities to know their rights in particular Endorois community unlike others, majority of them are either literate or semi-illiterate; for example in entire community of the population approximate 60,000 there are only three government sponsored secondary one private secondary school and community base school what does this reflect at this competitive era? When education is used as measure in various institutions and employment, Endorois are not only marginalized but to some extend calculated and systematically excluded from various institution governance and policy making.
i

7

_1364635228.unknown

