
ENHANCING POLITICAL PARTY MANAGEMENT IN KENYA

POLITICAL PARTY HANDBOOK

NDI-KENYA

P.O BOX 1806-0200

NAIROBI- KENYA

TEL. +254-203877051

TABLE OF CONTENTS

Chapter 1: Democratic Government
3
Chapter 2: Party Identity
6
Chapter 3: Party Documents
12
Chapter 4: Party Organization and Management
17
Chapter 5: Party Branches
22
Chapter 6: Party Communication
25
Chapter 7: Party and Elections
31
Chapter 8: Party Election Campaign Planning and Logistics
36
Chapter 9: Party Cooperation and Coalition Building
39
Chapter 10: Strategic Planning
45
Chapter 11: Resource Mobilization and Fundraising Strategies
51
Chapter 12: Leadership
56
Chapter 13: Women’s Participation in Political Parties
59
Chapter 14: Youth Participation in Political Parties
62
Appendix: Glossary of Terms
66
CHAPTER ONE

DEMOCRATIC GOVERNMENT

Overview

The main purpose of this chapter is to introduce the concept of democracy within the context of a political party. The chapter highlights the roles and functions of political parties in a multiparty democracy.

The Concept of Democracy

Democracy as a concept has numerous definitions. The Greeks defined democracy as people’s rule or authority (demo meaning people and kratia meaning rule). The essence of democracy from this point of view is people’s participation in decision-making. The modern definition views democracy as government of the people by the people, and for the people.

The broad contemporary definition of democracy is a system of governance or way of life characterized by the following tenets:

· peoples’ participation in transparent and credible elections;

· active, equal and effective participation of members in party decision-making;

· freedom of speech, conscience, assembly and other freedoms exercised with responsibility and within the law;

· equality of all before the law;

· rule of law without fear or favor;

· respect and promotion of fundamental human rights and freedoms;
· equitable access to and control of resources and opportunities; and
· consensus building.

Defining Political Parties

Political parties have been defined in various ways. However, consensus exists on three key issues:

1. Political parties are formally organized.

2. Parties’ primary objective is to compete for and gain state power and/or the control of the government through legal means.

3. Political parties implement the party’s policies.

 “Political parties are permanent associations formally organized with the explicit and declared purpose of acquiring and or maintaining legal control, either singly or in coalition with other similar associations, over the personnel and the policy of the government of an actual or prospective state.”
(Dowse and Hughes, 1972)
For a democratic political party to be formalized and legitimate it should possess:

· some measure of agreement or fundamental principles that bind people together;
· an open and inclusive organizational structure;

· clear, specific objectives and the means to achieve them;

· a party constitution;

· internal party election and nomination rules and procedures; and

· a declared intention of promoting national interests.

Role and Functions of a Political Party
Governing and Oversight
A political party performs a governance function whether they win elections or not. The winning party forms the government and it exercises the power to attain the socio-economic objectives of the party. The socio-economic objectives of the party constitute the basic policies for that party as stipulated in the manifesto, election platform, position papers and other policy documents. The losing party becomes the opposition in the governance process, mainly acting as a check and balance on the party or coalition of parties that have formed the government. The opposition should formulate alternate policies formulated in adherence to their manifesto, for those areas in which they disagree with the government.
Electoral
The electoral process is dependent upon political parties. Parties choose candidates at both primary and national elections. They provide funds and facilities for their respective candidates’ election campaigns. Parties are also charged with the duties of mobilizing the electorate in order to win votes and secure the election of their representatives to public office. Likewise parties have to publicize and market themselves to the general public. In order to “market” their party effectively, party members must create labels and symbols unique to the party, so that voters can easily identify their party. In theory, a party puts forward its policies with the goal of convincing the electorate that their positions are preferable choices to those of their opponents. Then, the electorate can hold the party responsible for the success or failure of its policies. Through these actions citizens hold their parties accountable.

Representative
Democratic political parties should enable people to express their views through an open, inclusive and participatory institution. They also ensure that matters of public concern reach the political agenda of the government. Second, strong parties are essential to democratic governance, particularly in the area of executive-legislative relations. By serving as a bridge between the legislature and the executive, parties provide a mechanism for overcoming gridlock. They also help to ensure that legislatures do what they were designed to do: make laws. Party leaders set the legislative agenda, and their ability to enact that agenda depends on their success in forming and sustaining legislative majorities. If party leaders are unable to impose discipline, legislatures can degenerate into chaos or, worse, a marketplace for peddling influence which increases opportunities for selfish and corrupt behavior.
Policymaking
In performing their representative function, political parties formulate policies. Parties play this role because, in the process of seeking power, they formulate programs, which they will implement once they form or join the government. This they do through conferences, conventions, and election manifestos in attempt to attract popular support. To this end, parties are compelled to formulate a coherent set of policy options that give the electorate a choice amongst realistic and achievable goals. This function is most clearly performed by parties in parliamentary systems, which are able to claim a mandate and pledge a conviction to implement their policies if they are elected to power.

Strong political parties are a critical and necessary component in a democratic state. Political parties are essential institutions of a democratic system because effective representation in a democracy hinges on their existence. Indeed, active and effective parties do influence the political and legislative agenda of parliament and the executive arm of government by either providing policy recommendations or by serving as a check and balance by offering potential policy alternatives.
CHAPTER TWO

PARTY IDENTITY

Overview

The purpose of this chapter is to introduce the concept of party identity. In this context, party identity refers to the distinctive features that are unique to a particular party and differentiate it from other parties. These include: party name, party symbols, vision, mission, goals and objectives, values, and principles.

Name and Symbols

The name and symbols of the party should be unique to the specific party. They should help members identify each other and help potential supporters identify the party.

A slogan is a "catch phrase" that is appealing to members and potential voters. It is short, simple and catchy so it will be easily remembered by voters. It should succinctly capture what the party stands for.

Vision and Mission

A party vision refers to the ultimate desire of that particular party in terms of shaping the destiny of its members, citizens and the society as a whole. In this context, the vision denotes the kind of government the party will establish and what kind of society it will create, nurture and sustain. Party vision is built on the shared values and beliefs of its members. The vision of the party is the inspiration and driving force that often shapes its mission.

The Norwegian Labour Party has a vision of a just world without poverty, in peace and ecological balance, where people are free and equal and have influence on the conditions affecting their lives.
A party mission refers to the party’s overarching purpose and answers the questions: who are we, why are we here, whom do we serve and what do we want to achieve. The mission identifies the strategies and processes to achieve the party vision. The strategic plan builds on the mission, and details how the party will move through its political journey to obtain its goals. This is usually summed up in a mission statement that attempts to define the scope, mandate and intentions of a particular party or organization.

Values and Principles

Identifying the party's values and principles is a great opportunity to determine its uniqueness and what separates it from other parties.

Members of a party should share common values and beliefs as to how they view society and what, in their shared view, constitutes the cornerstones of the ideal society. Party members then must prioritize their values by identifying those values they cherish as most necessary and important. These shared values serve as the guiding stars when the party identifies its policy and implements its political program. Some of the basic, fundamental values we have seen identified by parties around the world include: freedom, justice, equality, fairness, equitability, rule of law, responsibility, solidarity etc.

Party values refer to the long cherished virtues and behavior patterns guiding relationships and interactions within the party. The values could be considered the intrinsic aspects of the party in relation to its members and the general public. Some of the values for political party conduct and performance could include: honesty, discipline, responsibility, reliability, empathy, inclusiveness, participation, objectivity, commitment, sobriety, sensitivity, team work and networking. In order to insure effective party performance, transparency and accountability, gender equity and equality, participation, dialogue, consensus and compromise building are also important.

Uganda: The Mission and Vision of the Forum for Democratic Change (FDC)

[image: image1.png]

[image: image5.png]

[image: image2.png]onz LCANDAWLNE PEorLz R

These examples come from the Forum for Democratic Change in Uganda. The party symbol (key) and colors (red green and yellow) are easily identifiable. Based on this party’s slogan it is also clear that the primary objective of the FDC is a “Unified Uganda.” This idea is repeated in both the mission and the vision (excerpt).
Mission

Our mission is to establish a truly united Uganda in which people live in peace and dignity, with social and economic justice, under an honest, transparent, open and accountable government. Our convictions, vision and mission are captured in this Party Platform, and are expounded in our Party Programme for the governance of our beloved country.
Vision

One Uganda, One People- United for Peace Progress and Prosperity.
Without a doubt, it is again time for a new beginning in our beloved nation; a time to put our country back on a steady path to peaceful transition to democratic governance, national reconciliation and broad-based economic development.

Political principles are the tools the political party uses in transforming the values in to a political program. The party has the opportunity, and one might say the responsibility, to: both, prioritize the many political principles reflecting their values and to identify itself within each of the principles. Providing more detail on the following four key political principles should shed more light on the relationship of political principles as they relate to political parties. These four key principles are: view of man, subsidiarity, stewardship, and solidarity. View of man refers to party members’ viewpoint on the relationship and nature of man in the universe. Party members must ultimately decide their collective views on where the party as a whole adopts the point of view of individualism or collectivism or personalism? The Oxford English Dictionary defines subsidiarity as the idea that a central authority should have a subsidiary function, performing only those tasks which cannot be performed effectively at a more immediate or local level. When defining its stance on subsidiarity, parties must establish whether they believe in centralization or decentralization. Under stewardship, which is the responsibility of taking effective care of resources, the party must decide whether it believes in ownership of the resources or stewardship on behalf of others or protection of resources for generations to come. Under solidarity, which is the feeling of common responsibilities and interests within a group, the party must define how wide and how deep its views on communal responsibilities should impact its policies. In the context of political science, solidarity refers to the willingness of party members to commit to external assistance. Party members must define the scope of their solidarity in relation to the world to determine whether they only feel connected to other people from their specific region, the whole country, or even the whole world. For example, those that believe the level of solidarity should be limited to their own county would say that they can not devote any external assistance before taking care of all the people in their nation first. Those that feel connected to the whole world would say that they need to devote resources to assist those in every country of the world, regardless of whether they need resources in their own country. The question of “how deep” basically refers to what percentage of our resources do we believe we should put available for solidarity causes.

Ideology

An ideology is a combination of values and ideas fused together in a solid and consistent system of principles for social life and the organization of society.

A party ideology is the aggregate of shared values and ideas that propel the party’s vision and mission. The ideology summarizes the party’s ultimate solution or answer to social problems. An ideology distinguishes a party from other political parities and hence it should be unique. However, although political parties can share an ideology; the prioritizing, interpretation, domestication, and application of the ideology give parties another way to differentiate themselves from one another. Some of the conventional ideologies include: socialism, social democracy, liberalism, conservatism, Christian democracy, communism, etc. On the basis of the ideology, the party should design appropriate polices, programs and strategies for responding to the identified societal needs and challenges in a logical, systematic and comprehensive way.

Liberal Party of Canada

The Liberal Party of Canada believes that the dignity of each individual man and woman is the fundamental principle of democratic society. All the political organization and activity emanates from this guiding principle.

The membership of the Liberal Party of Canada remains dedicated to the principles that have historically sustained and differentiated the Liberal Party of Canada from other political parties.

The prime principles remain a belief in:

-individual freedom, responsibility and human dignity in the framework of a just society;
-political freedom in the framework of meaningful participation by all interested persons; and

-the Constitution and the Charter of Rights and Freedoms as the framework for both Canada's democratic society and the interaction of members within the Liberal party.

The Liberal Party of Canada is committed to:
-the pursuit of equality of opportunity for all persons;
-the enhancement of our unique and diverse multicultural community;
-the recognition that English and French are the official languages of Canada; and

-the promotion of the Canadian identity in a global society.
In accordance with this philosophy, the Liberal Party of Canada believes in the promotion of the fundamental rights and freedoms of persons, under the rule of law, and commits itself to the protection of these essential values and their constant adaptation in light of the changing needs of modern Canadian society.

The Liberal Party of Canada recognizes that human dignity in a democratic system requires that all citizens have access to full information concerning the policies and leadership of the party, the opportunity to participate in open and public assessment of modifications to policies and leadership as they deem desirable to promote the political, economic, social, cultural and general well-being of Canadians.
To realize this objective, the Liberal Party of Canada strives to provide a national, flexible, democratic structure whereby all Canadians can obtain information, participate in open discussion and work for continuous renewal through open communications, free dialogue and participatory democratic action.
Labour Party of Ireland

The four principles on which Socialism is based are Freedom, Equality, Community and Democracy.

From its first election programme in 1920 to the present day, these principles have been at the centre of the policies which the Labour Party has offered to the Irish people. These are the values which have ruled our major campaigns and our political activity whether in opposition or in Government.

The Labour Party is committed to representing the ideals of our movement in Government and ultimately we aim to be the majority party in Dail Eireann.
Freedom

Freedom is a fundamental human right. No society is free unless the men and women who make up that society are free individuals. Poverty, homelessness, unemployment and ignorance are the enemies of freedom. Labour extends the same freedom to all members of society and opposes the victimisation of individuals on the basis of class, colour, creed, religion, sex, sexual orientation, race or ethnic origin.
Equality

Equality implies reorganising society with the specific object of creating a more equal distribution of wealth and power, and not just opportunities for individuals to become powerful or wealthy. The Labour Party sees equality not only in economic terms but also in terms of social political and economic rights. It is necessary for the individual to enjoy these rights under the law if there is to be full and true equality.
Community

Socialism realises that men and women by necessity and by choice live in co-operation with each other. In the community or the workplace, the trade union or the social club there is a common sense of belonging and of purpose. The spirit of Community places Labour on the side of the oppressed, not only in Ireland but also in all countries of the world and in particular in the Third.
Democracy

Democracy is fundamental to the concept of giving power to people to shape their own lives. This empowering of people should cover all aspects of life, including culture, politics, justice and the workplace.
Goals and Objectives

For a party to achieve its goals and objectives, it should be guided by an identified set of values (value system) and principles, which in turn defines the parameters of its fundamental beliefs and other tenets which it is not willing to compromise. The values and principles are the bedrock of any well established political party. This provides the party with guidelines for conducting its internal and external affairs. Both the leaders and the members of a particular party should cherish these values and principles. They should constitute the basis of a party’s code of conduct.

Party goals refers to its long-term intentions. The goals are usually stated in absolute terms since they relate to what a party or organization seeks to achieve within a specified time frame, for example within the term of parliament. There are short-term goals, mid-term goals and long-terms goals. For instance, the short-term goals of any political party could be to recruit members and market its image, the mid-term goal could be to create publicity and visibility for itself within the political environment. The long-term goal for the party is to win the elections and control and implement its political manifesto.
Party objectives often define the specific strategies and activities to be undertaken, the target groups, responsibility lines and the expected outputs in both qualitative and quantitative terms. The objectives of the party should be consistent with the party goals and are stated in specific, measurable, achievable, realistic and time-bound manner. The objectives of the party should form the basis for strategic planning, programming, implementation as well as monitoring and evaluation of party activities. .
CHAPTER THREE

PARTY DOCUMENTS

Overview

The purpose of this chapter is an introduction to party documents. These documents contain appropriate literature or information that defines the establishment and management of a particular party. They include: party constitution, party manifesto, party position papers, party election platform and party members’ handbook. Party documents and policy papers can also be used to provide members and potential supporters of the party with more detailed information about the party. Developing the policy documents through a consultative process involving national officials and branch members with the technical assistance of experts makes the process open and inclusive. It also strengthens the ownership of the party members and officials through their contribution. Writing the documents in plain language with simple and short messages for easy reading will make them more accessible to the wider public.

Party Constitution

A constitution is a set of written rules, legally established by which an organization is structured and conducts its affairs. The party constitution is a general legal framework around which party activities and management is carried out.
The party constitution identifies guiding principles for its functions and activities. This is one of the initial and fundamental tasks of any democratic party. Ideally, before a party constitution is written, adopted and applied, party leaders and key members come together and discuss the party ideology, values and principles, goals and objectives, internal organization, structures and decision-making protocol as well as the responsibilities of each office and party organs.
The preamble is characterized by being short, simple, and specific to the party ideals. It states the kind of society and government the party wants to create, nurture and sustain.

Characteristics of a party constitution are:

· clearly defined identity/name of the entity;
· eligibility criteria for membership and the categories of membership if any;

· defined structure and party organs at the different levels including their roles and responsibilities;

· identified positions, the criteria for eligibility, and the procedures for occupying and departing from such offices of the party;

· enumerated functions and powers of each office bearer and the relationship among the different offices and organs of the party with a system of checks and balances as well as a clearly stipulated enforcement mechanism;

· provisions for the establishment of sectoral committees, standing committees and working groups in important areas such as policy development, party nominations and elections, membership recruitment, resource mobilization, communication, publicity and outreach, documentation, message development, security and intelligence, party discipline and legal framework, among others; and

· a provision for the amendment procedure and the dissolution procedure for the party.

Political Manifestos

The manifesto (also referred to as party platform) is a statement of the goals and actions the party promises to perform when implementing its policies. It is a working document that informs the ruling party’s governing policies. It is also utilized by opposition parties to perform oversight functions and propose alternative policies. The manifesto reflects and builds on the values, principles and the ideology of the party. It is typically a five year document following the tenure of Parliament.

As a contract with voters, the manifesto spells out:

· the party’s perception of the country’s problems;
· the party's policy vision; and
· the measures the party proposes to take in order to achieve their policy vision. The actions necessary to answering the “how to get there?” question effectively. The manifesto might address, but is not limited to public services including: health care, education, and transport. It may also address national, social and economic development issues including but not limited to: employment, technology, environment and crime, etc.
The manifesto spells out the party’s commitment to fulfill its promises and persuade the public that its plans are feasible and obtainable. Political parties with previous experience in government can do this by spelling out their achievements, accounting for failures, and describing their future remedies. However, these policies, and the party’s ability to implement them can only be fully tested when it forms the government.
ANC Manifesto

The Next Five Years- Our Vision

The goal of the ANC remains the building of a united, non-racial, non-sexist and democratic South Africa. This goal guides our day-to-day actions. We are ready and determined to move with greater speed towards this goal.

The next five years will be:

5 Years of Accelerated Change

Now is the time to speed up provision of services; to build on what we have achieved; to make a bigger impact on the daily lives of people.

Where there are blockages to change, we shall remove them. Where there is laziness, wastage and lack of focus, we will intervene with determination.

Building on 5 years of experience, the ANC will ensure that government becomes more effective, more focused on spearheading development and delivery, and more user friendly.

5 Years of Partnership with the People

But we cannot meet the challenges of our country with the resources of government alone. Our country needs the mobilized energies and experience of millions of South Africans.
To fight crime, we need to stand together. We must build partnerships to create more jobs. Parents, teachers, and students together must help to improve our schools.

5 Years of Building a New Patriotism

The partnership between government and the people must be based on a common commitment to building a better life for all. Today, it is not just the old racial divisions of the past that pose a danger. Selfishness, the weakening of social discipline among some who want rights without responsibility, and disregard for the interests of the broader community are threatening our hard won freedoms.

An RDP of the Soul and spirit of Masakhane are essential part of the struggle for change. Together with all who share this vision, including communities of faith, the ANC will foster the moral renewal of our society.
5 Years of Working for a Better Africa and a Better World

Our success in SA depends on the success of our neighbours and progress on our continent. Today, a new generation of leaders is emerging across the continent, which recongnises the need to unite our efforts for rapid deployment. The ANC will work together with nations of Africa to realize democracy and rapid social and economic development. We shall work with forces across the globe who share this vision, who seek a better world of solidarity and caring.
The process of developing a manifesto will vary according to the capacities of a political party. If a national party has an office of research, the research staff can initiate the planning process and be responsible for a first sketch/structure/draft of the manifesto. For some parties, a small ad hoc group of experts, party members and others can play a similar role. In all cases, widespread participation of party members, perhaps through a network of study groups or public forums, will help inform policy positions. Parties that understand the concerns and priorities of ordinary people, and then discover the best away to address those issues are well placed to compel citizens to support the party.

Why develop a party manifesto?

· It is an internal party policy document making the spelling out “who we are,” what the party want to achieve and how to achieve it.

· It is an internal document for recruiting party officials and (aspiring) candidates.

· It is a document for outreach; recruiting members, getting support and votes.

· It is a working document to be implemented whether the party is in government or in opposition.

· It is a document for monitoring the party's performance - both internal and external.

It is an evaluation document - both internal and for the party supporters and the public at large. This is the document making the party accountable on its policies.
Party Election Platform

An effective policy agenda is developed by communicating with a large number of people and its goal is to attract large numbers of supporters to win votes. Although some people join a political party because they think the party will give them a job, the majority of people in established democracies support political parties because of the party’s ideology and policies. A party election platform derives from the party manifesto, but it is a prioritized, shorter, and action oriented work.. In most developed democracies, people will support a political party when the party can demonstrate that it:

· cares about citizens’ problems, shares their concerns for the country, their hopes for the future; and

· has a specific, immediate and feasible, plan for improving the lives of citizens.
Party Member's Hand Book

A party members’ handbook is a basic guide on salient information concerning a political party. It complements the party policy documents such as the constitution and manifesto. It is often used as quick reference material for members, officials, leaders and anybody interested in getting basic knowledge about a particular party.

CHAPTER FOUR

PARTY ORGANIZATION AND MANAGEMENT

Overview

The purpose of this chapter is to introduce party organization and management of party affairs. A political party, like any other enterprise, needs to be well organized and well managed to achieve its goals and objectives. A political party must also minimize obstacles to capturing or retaining political power by maintaining internal discipline and cohesion.

Party organization and management includes:

· implementation of the party constitution, laws, rules and procedures;

· sound organizational structures with a functional secretariat;

· administrative procedures and transparent staff recruitment processes;

· committed and effective leadership;

· active membership;

· operational branches; and

· internal party elections.

A political party, whether it wins or loses an election, should remain organized as an institution of governance and an agent of representative democracy in the society. Experiences around the world (including Kenya) have shown that if a party is not organized and well managed the chances of winning elections and implementing its policies is weakened.

The general framework (see example below) of party management structures could include:

· a supreme organ composed of party members such as the national delegates congress (sometimes referred to as national delegates convention);
· the national governing council or its equivalent;

· the national executive (management) committee;

· secretariat or directorate including finance and administration programs; and
· branches, sub-branches, ward/location committees, sub-location and polling station committees where appropriate.

 SHAPE * MERGEFORMAT

Functional Units
Parties may also have functional units based on age (a young wing), gender (a women’s caucus) or profession (a farmer’s wing or council of mayors, etc.). These sectors are often good sources of policy ideas and can be incorporated into programs to attract new members and supporters.

Parties may have specific quotas for functional representation within the party, related to the party’s vision and beliefs.
Internal Party Democracy

A party’s commitment to democratic values and principles should always be reflected in its written constitution, policy documents, and in the day-to-day interaction among its leaders and members. This includes the way the party nominates or elects its leaders, arrives at key decisions or policy positions, and the way it handles voices of dissent within its rank and file. In a well managed political party you should find a code of conduct for all members and leaders as well as an independent and fair internal conflict resolution committee. This committee should pro-actively minimize, manage and resolve internal party conflicts and should be composed of individuals of high integrity who do not hold any other elected or appointed positions within the party.
Vibrant and healthy democratic parties usually engage in the following:

· Continuously update membership records;

· promote membership recruitment and outreach in all regions, all constituencies, and all wards in the country;
· institutionalize and professionalize the management of its affairs (i.e. depersonalize the functions and enhance collective responsibility and team player mentality among its leadership);

· create, nurture and sustain a political environment of divergent views and opinions in a tolerant and accommodative manner;
· promote the equal representation of men, women, youth, minorities and people with special interests including disabled, professionals, business people, farmers, pastoralists and other cadres in its organization and management structures at all levels;

· encourage active and effective participation of all members in decision-making;

· abide by its constitution, policies and procedures for decision-making;

· hold its leaders and officials accountable to members and supporters;

· enhance a two-way communication system between the headquarters and the branches. This must be accompanied by a clear communication protocol that is established through regular consultation and feedback. This will in turn foster coherence and consistency in message development and dissemination;

· conduct regular, free, fair, peaceful and transparent internal party elections at the grassroots and national level, as per the provisions of the party constitution;

· conduct regular, free, fair, peaceful and transparent grassroots and national internal party nominations for its candidates to the local Council, the Parliament and to the Office of the President as per the provisions of the party constitution; and

· promote members access to relevant and appropriate policy documents including the party constitution, nomination and election rules, party manifesto and other important Information, Education and Communication (I.E.C) materials.

Key strategies for promoting a well-functioning (democratic) party include:
· Developing a constitution that promotes and clarifies membership rights, roles and responsibilities;

· Establishing an accountable and effective party structure: ensuring a well-structured system in place to fulfill its roles and mandate in the society;

· Party procedures: elaborate coordination and effective channels for internal and external communication and consultative decision-making protocol;

·
A vibrant membership base: is vital for the internal functioning of a political party. A political party recruits people who are committed to its ideology, values and principles. These people must also be able to participate in party governance, policy formulation, and campaigning. It is among these members that the party leaders are elected. The structure of a party might also reflect different membership levels. For example, the party may distinguish between sympathizers (who perhaps do not pay dues and cannot hold leadership positions, but attend party meetings) and members (who pay membership fees and can elect candidates and hold leadership positions). The membership base is therefore very important to the future of a political party;
· A well functioning party secretariat: the efficiency of the party secretariat is critical to the effective planning and programming of party activities and the success of the party in managing its campaigns. The party secretariat may utilize volunteer services to implement activities. Regardless, in most parties around the world, volunteer party activists, not salaried employees, staff different levels of party structures;
· Internal party elections: every political party should establish an independent organ for organizing, managing and supervising free, fair and peaceful party elections. These organs should be based on sound nomination rules, regulations, and a code of conduct that is in line with the appropriate provisions in the party constitution. The nomination, electoral rules, and procedures should contain eligibility criteria of candidates and voters, mode of elections (i.e. secret voting, queue voting, delegate or college system, etc.), mechanisms for addressing malpractices and complaints arising from the party electoral process. The procedures should contain schedules detailing date of nominations and elections, designated polling stations, polling and counting procedures, announcement of results and declaration of winner as well as handing over; and

· Consistent recruitment drive: the political party has to educate the public on the benefits of joining the party and encouraging them to register as members.

Principles Governing Party Organization and Management

The following are some of the democratic values and principles that guide party organization and party management:

· Decentralization and devolution of power: a consultative decision, made within the party, involving all the decision-making organs to ensure that a system of checks and balances is in place against autocratic leadership;
· Rule of law: the essence of this principle is the attempt to safeguard equality before the law basing its organization, management and leadership on sound constitutional and legal framework that pave the way for all parties under the law without fear or favor. The party constitution should be the basis of governance and administration at all times and therefore should be respected by both the leadership and the membership. Without proper enforcement of the rule of law principle, a political party risks being mismanaged or disorganized by a few selfish leaders or party members;
· Separation of powers: refers to practical separation of powers for the office bearers so as to avoid conflict of interests in a political party. The separation of power is accompanied with authority and autonomy for smooth operations. However, the principle of separation of power does not call for separateness in organization or management. It simply requires that every office bearer has well defined duties, responsibilities and rights within the party hierarchy and he/she is free to exercise such obligation without undue interference. This calls for accountability, consultations, dialogue and enforcement of effective checks and balances to avoid extreme cases of autonomy, which may lead to abuse of power and position;

· Transparency: transparent mechanisms for recruitment, appointments and election of office bearers is essential for a political party to retain its credibility and support; moreover, transparency necessitates an effective internal and external communication system; and
· Internal mechanisms for conflict resolution: means putting in place legal tools for arbitration and conflict settlement. In any democratic set-up or institution, people must be allowed to differ and agree to disagree without necessarily becoming enemies or losing identity to the party. The internal mechanism for conflict resolution should be presided over by individual or organs with demonstrated independence, objectivity, transparency, accountability and trust.
Internal democratization of political parties is critical if they are to meaningfully engage in the search and promotion of democracy in the wider society. In some countries, political parties blame the institution of governance for being undemocratic, when the party itself has failed to create, nurture, and sustain internal democratic practices. The checklist for democracy includes the following values and principles: active and effective participation of members in decision making, fairness in party election, nomination and appointment, freedom of expression, responsibility, respect for individual rights, transparency, accountability, and fair distribution of power, opportunities and resources.
CHAPTER FIVE

PARTY BRANCHES

Overview

This chapter defines a party branch, its composition, and its roles and responsibilities. Party branches bring political party leadership, activities and decision-making closer to the people. At this level citizens express their views freely and easily, and may influence national policies. The branch is the nerve center of information, informing the higher organs of the party about the needs, views and problems of local constituents, and at the same time relaying information from above to the people at the grassroots level.

What is a Party Branch?

A party branch is the local unit of all political parties. It is the basic organizational structure at the sub-location, location, constituency or district level in all the regions of the country. The branch is vital to the party’s success because it is the framework wherein the party interacts with members and potential supporters at the grassroots level. It is the major link between the grassroots and the headquarters of the party. It lays the basis of the whole organization and is made up of an executive and the membership.

The local party branches must be effective for democracy to thrive. Therefore, the main focus of any party’s activities should be to strengthen its base at the grassroots because it is here that the impact of any political outcome is felt immediately.

Composition of Party Branches

The composition and structure of a political party from the grassroots to the national levels (see structural example to the left) is defined in the party constitution. Well-organized parties take into account their ideology, vision and history, the geography of the country, the needs of the people among others, when designing their organizational structure. There also may be national legislation with some form of structure and organizational limits or requirements, however, in Kenya, individual political parties typically have considerable flexibility in designing their own vertical and horizontal structures in the organization. Possible factors influencing the choice of party structure includes: existing governance units (parliament or council level); electoral boundaries; administrative boundaries; and efficiency needs.

Parties can freely decide whether the geographic borders of their regional and local associations coincide with the borders of the administrative entities of the state. Depending on the administrative topography of a country, parties may choose to institutionalize at the local, location, district, or provincial level. It is up to the parties to choose whether they set their first level of organization below or above the lowest/smallest administrative entity of the state. In addition to the factors mentioned above, a party should design its structure to maximize operational efficiency. Most party branches in Kenya are either at the district or constituency level, and comprise an executive, committees, and membership from the branch down to the smallest unit of organization in the village. Given that branches are by their very nature, highly decentralized organs, an option for political parties is to have the Polling Station/Village Committees as the lowest organ. Organizing at the polling station will facilitate and further party activities, such as, mobilization drives, voter registration, and inspection.

Parties can maximize their organizational capacity and resources by creating internal structures that are divided into geographical and functional units, with Branch Executive Committees providing sector leadership.

Geographic Units

Geographic units within parties are based on the geographic and/or political divisions of the country such as national, regional and local units. Each organizational unit contributes to the party in its own way. Communication among geographic units is essential to ensure coordination and coherence. Most parties also have a permanent or semi-permanent elections division that coordinates with geographic units.

Branch Executive Committees

The elected members of the Branch Executive Committee can comprise: the Chairperson, Deputy Chairperson, Secretary, Deputy Secretary, Treasurer, Organizing Secretary, Women’s Affairs Leader and Youth Leader.

 SHAPE * MERGEFORMAT

There are other key positions in a party office such as directors of communication, finance, research, training, organizing, and membership recruitment. At the local level, where resources are often limited, one person may assume the duties multiple positions. Moreover, in many political parties around the world, all of the party officers are volunteers, rather than paid employees.

Creating and maintaining an explicit chain-of-command and decision-making structure is done by every effective organization. A chain-of-command requires well-defined job descriptions for every worker in the party’s organization. A written job description should include both general areas of responsibility, as well as specific assignments. When new jobs are created, party activists should be utilized to draft a new job description.
Roles and Responsibilities of Branch officials
· engendering a sense of solidarity among party members in small neighborhoods or localities;

· serving as a starting point for democratic decision-making processes within the party, both in terms of political, organizational, strategic and personal issues;

· mediating between party officials and other party members, as well as between the party and the electorate;

· offering organizational support when elections are held, including obtaining and making available local financial and human resources, and discussing and raising specific local issues;

· recruiting and electing candidates for local council elections, and organizing local election campaigns;

· recruiting and updating party membership;

· articulating and integrating scattered community interests;

· identifying and acting on grievances and concerns of the community;

· trying to win support for and explaining the party’s stand on specific local issues;

· informing, educating and mobilizing members;

· organizing meetings and activities;

· ensuring discipline and adherence to party policies and programs;

· working in partnership with the local councilors and hold them accountable on their policy performance;

· fundraising and performing transparent financial management; and

· formulating and expressing its opinion on essential political and personal issues arising in the community, the region and the nation.

CHAPTER SIX

PARTY COMMUNICATION

Overview

This chapter outlines the communication system of a political party. It details the internal and external tools a party communicates through, and emphasizes the role of branch officials in enhancing communication. The aim of the chapter is to articulate the importance of communication to the success of a party and the role of the parties in civic education.

Defining Communication

Communication is a two-way process through which we share information using symbols, words, pictures, figures etc., from the conveyor (originator of the information) to the target group and vice-versa. The essence of a two-way communication process is to ensure that a feedback mechanism is in place to ascertain whether the message conveyed has achieved its intended purpose. A party can have brilliant policies and vision, but without a clear, definite system of communication, it may not go far. Communication is one of the processes that facilitate participation of party leaders, members and citizens in the governance process both at the national as well as at the grassroots level. By facilitating political participation, a good party communication system enables the public to contribute to the discourse on their well being, the party and on development.

The three key components of communication are:

· what is transferred;

· the means through which the information is transferred; and

· the process.

Hence for communication to take place, there are three considerations;

· source: sender of the message;

· medium: channel of the message; and

· destination: receiver of the message.

To establish a successful communication system parties should:

· establish dependable/regular sources of information from party leadership;

· advise on how to discuss difficult or controversial issues;

· provide up-to-date information about party events and development including permanently/natural on topical issues important to the voters;

· be relevant, familiar, and articulate when speaking to issues important to voters or interest groups. The content should meet their needs, dreams, wants and aspirations;

· offer concrete and achievable solutions to their problems;

· be factual and well researched;

· appeal to the hearts of voters by use of anecdotes, stories, full of facts/figures relevant and familiar to the society;

· schedule weekly, bi-weekly or monthly meetings of party leaders, key staff, organizers and committee chairs;

· receiving copies of reports from party organizers;

· solicit information from party members whose timely ideas and comments can be incorporated into newspapers, newsletters, or disseminated through other communication channels; and

· schedule periodic sessions to evaluate the effectiveness of the internal party communication system.

 Internal Party Communication

An effective internal communication plan will allow officials to successfully coordinate party activities. In order to develop an effective communication plan the party leadership should coordinate an annual consultative communication program at the national, branch, sub-branch and grassroots level. A consultative mechanism ensures that the party disseminates unified information. In addition at least one person should be responsible for communication at each level within the party. To ensure that the party’s information reaches the intended members, the party needs an up to date list of leaders and members with their addresses, telephone numbers and other basic information.
The common established means for party internal communication include: telephone; postal and courier; direct mail; internal memos; meetings; face-to-face exchange; broad-casting; and media. Creating and developing a party web site is another vehicle to effectively disseminate a unified message.

Effective communication among the leaders and members is vital for the party to realize its potential in the public arena. It requires planning, coordination and the capacity to provide accurate, persuasive, and timely information. Moreover, disseminating timely information is critical to developing a sense of ownership amongst the party membership and promoting their active involvement.

External Communication of a Party

To a significant extent, successful party building is a matter of successful communication. Therefore, it is important for a party to develop a communication plan that will familiarize the general public with the party’s vision, goals and policies. This also eases the party members’ encounters with non-party members in their pursuit to convert them to become members of the party.

There is a lot of information from the political party that targets its general membership and the entire public. The party may relay such information through: independent broadcasting and mass media, door-to-door canvassing; meet-the-people activities; petitions; raffles; auctions; posters; plays; puppet shows; local theatre; festivals and rallies; leaflets and brochures; party manifestos and discussion documents; direct mail; and discussions with community leaders.

What is the Impact of Different Communication Channels?

The effects of communication efforts depend on the audience as much as on the channels themselves. Generally, messages—particularly if they are in tension with existing attitudes and opinions—will be disregarded unless they are repeated, delivered by trusted leaders, and in a context where there is a concrete opportunity to act.

1. Interpersonal, or “direct,” communications are most effective for changing attitudes and mobilizing support.

2. Media-based, or “indirect,” communications can be used to establish the credibility of messages delivered directly and to extend their reach to larger audiences.

(a) Newspapers and print media provide the most information and are best used for conveying complex messages or introducing new issues. Generally, those who read newspapers are most likely already to be politically active; newspaper and print media consumption is positively associated with voting. Newspapers in particular can be very effective in changing the views of opinion leaders and thereby in laying groundwork for interpersonal communication campaigns.

(b) Television has the advantages of providing visuals, being virtually instantaneous, and personalizing issues. Television is, however, limited in its ability to mobilize voters. Often, television news stories are taken from print news stories.

(c) Radio can be used to target specific groups and provide for extended discussions of issues that interest those groups. It can also amplify debates on public issues.

(d) Internet communications have been found to assist, in particular, isolated individuals who already hold relatively intense views but are unaware of others who share them. It can also be used to great effect in organizing such people.

Strategies for Effective Communication

Effective communication can only be achieved if the communicator is knowledgeable of the background of her/his intended recipients; the audience’s age, religion, gender, political affiliation, cultural background, profession, education and values. It is also important to determine what the audience already knows, what they need to know, and what resonates with them. The leader needs to know the “language” of the audience not just English, Kiswahili, or first language but issues that are of primary concern to the target audience.

· Be sure of what you want to say and why. What is the real purpose of your message: to recruit members, to influence voters or to raise funds?

· State the message as simply as possible. Observe the KISS rule: keep it short and simple (never more than 3 issues).

· How might your message be misinterpreted? Consider other possible misinterpretations of your message. Avoid ambiguities; be precise, clear and to the point.

· Encourage a direct response to your message and allow the receiver to ask for more information.

· Use familiar and local examples and stories to illustrate your points.

· Use your voice to control the audience, ensure it is not flat and dull, it should vary in volumes, pitch and speed so as to keep the audience alive.

· Use visual aids like banners and posters with party messages to enhance communication.

· Choose the right type of communication: verbal or nonverbal (written or oral).

· Choose the right channel of communication: print, electronic or folk media.

· Choose the right time and forum, context and venue.

· Establish a communication network. Some members possess more information than others. It is important to ensure that the information is shared effectively.

· Make sure your words and actions support the message.

· Create opportunities for spreading and supporting the party’s message.

· Provide for a feedback mechanism to evaluate effectiveness of the communication.

Message Development

A party demonstrates that it has a vision and a plan to achieve that vision by developing a persuasive message. In its simplest form, a party message is a statement of why someone should become a party member (or why they should vote for the party’s candidates). Generally speaking, a party’s message is a simplified, condensed form of the values and priorities of the party manifesto. The test of a good message comes when a party organizer can give a concise, persuasive reply to the question, “why should I support your party?” The organizers pre-determined answer to that question should be the party message.

Once a party states its primary messages, it must be ready to explain its policies on all political issues including how to fight poverty, end hunger, fight for justice, create jobs or help farmers. One of the most common mistakes in politics is to develop a message, but not the practical policies that need to be taken to support it. If you tell people you will solve a problem but cannot tell them how, they will probably think you are being disingenuous and not trust you in the future. For example, a policy to create jobs and economic growth must be seen as both a practical and realistic response to the country’s immediate needs and a way to generate long-term, greater prosperity

Creating a Compelling Message

At any given time, a political party will consider a number of public initiatives. How do party organizers decide what their primary message will be? The first step in developing a message is to learn about people’s real concerns and problems. What are the people worried about? What issues are important to them? A good party official or leader will listen more than he/she speaks and is always looking for opportunities to understand what people are thinking. After talking with people and listening to their concerns, organizers and party leaders are ready to develop and test a message that will have broad appeal.

More specifically, the content of the message should:

· focus on issues of interest and relevance to the voters;

· demonstrate your understanding of diverse issues;

· be persuasive;

· interesting, factual and policy-oriented;

· balanced;

· educative, informative and entertaining; and

· be brief and well focused.

Make the Message Brief: The best messages can be communicated in one or two sentences. If it takes longer, the message is probably too complicated. Unless it is brief, the message is likely to obscure the priorities and confuse people.

Make the Message Easy to Understand: The words that are used should be understood by the audience. Concepts and vocabulary should be adjusted depending on the audience’s background, education, and familiarity with the issue. Many political parties make the mistake of creating a complicated, technical message that average people cannot understand. In designing your message remember to consider: Who - Why - How - Where – When. It is also important to ensure that your message is unique.
Make the Message Positive: The message must give people hope that, if the party comes to power (or remains in power), life will improve. Many ineffective messages are about problems and more problems. Remember to present the answer, the action, the solution and make it unique to the party.
Role of Branch Officials in Enhancing Communication

Branch officials constitute the party’s personnel that are strategically positioned closer to and directly among the people or voters. This makes them the most important component in the party’s communication network.

Branch officials perform the following functions in party commutation:

· establish proper and effective channels of communication;

· convey information;

· distribute information and information materials;

· organize meetings and public rallies for leaders and candidates to address and discuss with the masses;

· gather important information on the grassroots for the party, and

· act as bridges in case of cultural barriers (especially language) between the center and the local people.

CHAPTER SEVEN

PARTY AND ELECTIONS

Overview

The purpose of this chapter is to examine the significance of elections, the legal framework governing elections, Kenyan political parties, and the electoral environment in Kenya.

In particular, the chapter covers the electoral laws, process, nomination rules, regulations, and important logistics/administrative concerns for political parties in the context of a general election. Elections refer to the periodic exercise of choosing leaders. They are important indicators for democracy within the party and the society in general. For elections to serve their democratic role they must be conducted in a free, fair and peaceful environment.

Electoral Laws and Process in Kenya

Kenya reverted to multi-party democracy in 1991 following the repeal of section 2A of the constitution, which had declared Kenya as a de jure one-party state in 1982. One of the predominant themes that characterized what is commonly referred to as the second liberation was, the restoration of pluralistic politics. This enhanced citizen representation and sought to maximize their participation in governance through political parties. Regrettably, the re-introduction of multi-party politics was not accompanied by commensurate constitutional, legal and administrative reforms reflective of a true multi-party state.

Legally, political parties trace their existence to the Society’s Act (Cap 108 Laws of Kenya). This is the same law that other associations, clubs and welfare groups are registered under. The absence of a Political Parties Act in Kenya effectively means that parties are governed by and must comply with provisions of the Electoral Laws. The Laws governing elections in Kenya are divided into two categories. The first category comprise laws that were enacted with the exclusive purpose of governing elections, and are found principally in four Acts of parliament, namely:

· the Constitution of Kenya;

· the National Assembly and Presidential Elections Act;

· the Local Government Act; and

· the Elections Offences Act.

The Constitution of Kenya

The constitution is the most important law governing elections in Kenya. As the supreme law of the land, all laws must conform to it and in the event of non-conformity; other laws are rendered invalid by the constitution’s legal supremacy. Apart from its supremacy, the constitution creates the office of the Electoral Commission of Kenya (section 42) and defines the procedure for appointing the commissioners, tenure and functions of the commission. The commission’s most important function is to supervise and manage the local government, parliamentary and presidential elections. Additionally, the constitution is important because:

· it creates the elective offices for which elections are held, for example, the Office of the President and National Assembly are creations of the constitution; and

· the constitution sets the eligibility and qualification criteria for voters and candidates for election to Parliament and the Office of the President.

The National Assembly and Presidential Elections Act

The National Assembly and Presidential Elections Act (Cap 7) outlines in procedural details, the manner and method of elections to the National Assembly and the Office of the President. In particular, it contains provisions dealing with:

· appointment of the ECK staff for the purposes of supervising the elections;

· detailed provisions for registration of voters, and complaints arising there from;

· detailed provisions governing elections of the President and Members of Parliament;

· election petitions; and

· electoral Code of Conduct.

The Local Government Act

The Local Government Act mainly deals with elections to the Local Authorities. In particular, the Act defines a Local Authority, outlines their functions and related purposes. The Act together with the Local Government Elections Rules provides detailed procedures for elections in electoral areas also known as civic wards.

The Election Offences Act

This Act deals with matters that are generally regarded as elections offences, and details what parties and candidates are prohibited from doing during the electioneering period. Some offences include: forging or destroying nomination papers; selling, or offering for sale or buying of a nomination paper; destroying or defacing a voter card; unauthorised printing of ballot papers; soliciting for, or receiving a bribe so as to vote one way or another; voting more than once in the same location among others. Parties and candidates should remember that election offences can be used as evidence in an election petition and if proved can generally lead to the nullification of an election.
Other Laws Impacting the Electoral Process

The second set of laws were not enacted with the exclusive intention of regulating the electoral process, but nevertheless impact the election in a considerable way. These include:

· the Kenya Broadcasting Corporation Act (Cap 221);

· the Public Order and the Preservation of the Public Security Act (Cap 56); and

· the Penal Code (Cap 63).

The Electoral Process

The electoral process is a cycle of activities and events before, during and after elections. The key aspects of the electoral process are:

· registration of voters and inspection of registers;

· nomination of candidates by political parties and the Electoral Commission;

· dissolution of parliament by the President;

· election campaign;

· polling day;

· counting of votes, announcement of results, and declaration of winners and losers;

· swearing in of elected leaders; and

· election petitions.

Registration of voters

Voter registration is one of the most significant steps in the electoral process since it ensures popular participation in the electoral process and that the government elected is based on the will of the people. Only registered voters may qualify to vote in civic, parliamentary and presidential elections.

Following the 1997 Inter-Parliamentary Party Group (IPPG) amendments, the registration of voters in Kenya is now a continuous process. Although registration of voters is seen as the business of the Electoral Commission of Kenya, the greatest stakeholders are essentially political parties.. It is in the parties’ interest to ensure that their members and potential supporters are registered as the voting demographics will determine the election outcome. Parties should ensure that they participate actively in the voter registration by:

· conducting mobilization and sensitization on the voter registration exercise;

· providing civic education on the significance of voter registration;

· monitoring the voter registration exercise at the polling station to ensure that only bona fide people are registered;

· inspecting the register of voters; and

· determining an appropriate electoral strategy based on the information of registration, demographic trends among others.

A transparent voter registration exercise, which can be monitored by political parties and civic organizations, is an opportunity to challenge the eligibility of voters. This allows the Commission to have names of ‘ghost’ voters removed from the register prior to the electoral day. By actively participating in the voter registration exercise, a party will be able to plan for the general elections by taking into consideration the demography and registration of voters.

Party and Electoral Commission Nominations

Nominations are another important aspect in the electoral process. It is one of the critical benchmarks of democratic elections and hence the need to be conducted in a free, fair, transparent and peaceful manner as per the party constitution, by-laws and the relevant electoral laws. The party nomination process determines who becomes a candidate of a particular party. Traditionally, whenever party nominations are free, fair, and peaceful the results of the general elections are subsequently affected.

The party elections should be conducted according to the nomination rules and regulations of that particular party, respecting the electoral laws governing such exercise. Each party has the right to choose the nomination system for selecting its candidates. Most parties nominate candidates through; direct voting, queue voting, secret ballot or by a delegates system. Parties constitute an independent and credible nomination board or panel to organize, manage and supervise nominations of its candidates at the civic, parliamentary and presidential levels.

The Electoral Commission of Kenya is empowered by electoral law to clear the candidates presented by the various political parties for general elections and by-elections. It is the responsibility of the Electoral Commission to ensure that the candidates nominated meet the eligibility criteria stipulated in the Constitution of Kenya, the National Assembly and Presidential Elections Act Cap 7 of the Laws of Kenya, the Electoral Code of Conduct, and the Local Government Act Cap 265. The same laws empower the Electoral Commission to disqualify those candidates that do not meet the set criteria. The Commission is required by law to set the date, time and venue for receiving nomination papers for civic, parliamentary and presidential candidates throughout the country.

Every political party should ensure that the candidates it nominates also meet the qualifications set forth by the Electoral Commission. To prevent a last minute disqualification, party elections should be conducted with enough time to allow the party to verify the eligibility of the winning candidates before submitting the list to the Electoral Commission.

Campaigning in Elections

Ideally, campaigns should take place continuously both during elections and in-between elections. However, official campaigning usually begins 21 days before the voting day. During campaigns, political parties, candidates and their agents go out to market their ideologies, electoral platforms, manifestos and messages to the potential voters and the general public.

Each political party is required to sign and adhere to the electoral code of conduct under the supervision of the Electoral Commission. The code of conduct requires all parties to carry out free, fair and peaceful campaigns and report any party or individual that commits electoral offences as stipulated in the Electoral Offences Act Cap 66 of the laws of Kenya.

Polling/Voting Day

The polling day is yet another important event in the electoral process. It is one of the determinants of free, fair and peaceful elections. The political party election agents must observe that the election officials and all other authorized persons at the polling station follow all of the rules and procedures.

Counting of Ballot Papers and announcement of results

In Kenya, counting is done at the polling station, which is converted into the counting station. After counting, care must be taken to ensure that the election materials (i.e. used and unused) are not destroyed or interfered with. In case of any petition, such materials are usually recalled as evidence in court for or against the case under review.

The presiding officer must certify the counting in the presence of all party agents, observers, the media and candidates to ensure the counting was transparent. The party agents or candidates are required to sign the declaration forms for the results. A copy of the declaration form is to be given to each party agent and may be used to verify tabulation and announcement of final result.

Role and Responsibilities of Party Agents

Political party agents are important actors in the electoral process. They are the ‘eyes’ and ‘ears’ and ambassadors of information for their parties throughout the electoral process. Their presence and effective involvement in the electoral process enhances credibility of the exercise as well as builds confidence in their parties.

For party agents to effectively carry out their roles and responsibilities the party must ensure that they are adequately informed on the electoral laws and processes. The party agents must observe the Electoral Code of Conduct, which stipulates rules governing the electoral process and procedures.

A good political party agent should be committed to party policies, principles, values and ideology. He/she should be proficient in the election procedures, should be loyal and responsible to his/her party at all times. The party agents have a role in the entire electoral chain: pre-election preparations, registration of voters, nomination of candidates at party level and by the ECK, election campaign, polling/voting day, counting of the ballot papers, announcement of results, election petitions and other related activities. The party agents should be ready to take notes, keep track of all events and activities in the electoral process.

CHAPTER EIGHT

PARTY ELECTION CAMPAIGN PLANNING AND LOGISTICS

Overview

Logistics and administration are critical components of every campaign and election strategy.. However, many political parties and candidates often take it for granted and do not plan for logistical or administrative needs in advance. It is unlikely a party will be able to achieve its goals and maximize its outputs if they do not have a logistical plan or campaign strategy in place. Logistics and administration will enhance coordination, minimize duplication, and maximize resources at the disposal of a political party or a candidate.

In designing an effective checklist for logistics and administration, one has to keep in mind the following: goals, priority activities, target groups, resources (i.e. human resources, material resources and funds), communications, scope of coverage and the time available for campaigns and elections.

Checklist

1. A written strategic plan arrived at through SWOT Analysis (strengths, weaknesses, opportunities and threats), ideology, vision, goals, mission, policies and objectives. The party principles and values must be contained in the strategic plan.

2. A written campaign plan with clarity of party identity (i.e. who are we, what do we want to achieve, for whom, and in what way) with monitoring indicators, clear targets, responsibility lines and timeframe.

3. Party documents and other materials including:

· party constitution;

· party manifesto and election platform;

· party main message and other specific messages for different target audiences;

· brochures, fact sheets, leaflets, stickers with name and logo;

· membership cards, life membership certificates, audio-visual materials, letter heads, flags;

· badges, posters, party colors and symbols with party slogan or motto;

· T-shirts, caps, receipt books;

· nomination rules and procedures, nomination fees and nomination papers; and

· other promotional materials for the party (pens, dairies, exercise books).

4. Basic documents and information about the coming elections including:

· the map of all the electoral constituencies and wards from the Survey of Kenya Institute;

· voter registers from the Electoral Commission;

· number of polling stations

· serial numbers of all ballot boxes and ballot papers;

· ECK nomination rules, nomination papers, procedures, dates, days and venues; and

· information about geographical and demographic distribution of Kenya’s population.
5. Inventory of electoral issues /critical issues of concern for each province, district and constituency.

6. Inventory of party aspirants and/or candidates for presidential, parliamentary and civic elections in different parts of the country and their contact information.

7. Inventory of campaign tools and methods including the following: counter strategies for each of the opponents strategies, door-to-door campaign, friends of a friend method, dropping of leaflets, literature handouts, postage, e-mails, telephoning, faxing, The other methods of campaign include the following: public events e.g. rallies and meet the people tours, social events such as fundraising occasions, tea/coffee parties, endorsement by opinion leaders, press advertisements, press releases, press conferences, posters, working with associations of professionals e.g. doctors, lawyers, teachers, engineers, journalists, students, youth groups, women groups, cooperatives, religious organizations, business individuals, workers unions and farmers. This involves setting up elaborate linkages and strong networks with each of the above associations, institutions, groups and individuals at the national, provincial, district, constituency, ward and polling station levels.

8. List of priority events and activities to be under taken by the party with specific time lines (i.e. a calendar of activities indicating what, when, where, who, why, and how). Day-to-day or week-by-week work plan are necessary as the Election Date approaches.

9. Competent and well trained campaign machinery should include a functional secretariat with a full time professional staff and volunteers. There should also be a competent and well trained campaign team at the national, provincial, district, constituency and ward level, campaign committees (e.g. research committee, coordination committee, intelligence and security committee, advisory committee, election/nomination committee, training and mobilization committee, fund rising and financial management committee, presidential campaign committee, among others).

10. The personnel at the national party election should include a coordinating secretariat and could include the following experts: a campaign manager, research manager, finance and procurement manager, media and communication manager, a logistics and administration manager, training and outreach manager, intelligence/security manager, presidential campaign manager, planning and strategic manager, among others.
11. A campaign budget that clearly indicates the available and required financial resources of the party. This has to indicate the source of material or funds and the amount. The purpose of these resources and their management must also be clearly stated in the budget document or proposal. Some of the important itemized lines in the budget are listed below.
· Salaries, for full-time staff at the secretariat level.

· Vehicles, which includes buying or hiring for transportation, borrowing vehicles from well wishers, and money for fuel, insurance and maintenance of vehicles.
· Communication, which includes postage, telephone, photocopying, faxing-mailing Internet services, and public address system(s), as well as media time on radio and television. A 24 hour party a hotline for rapid response to emergencies within the electoral environment should also be included in this line item.

· Office Supplies and Facilities, which includes stationery, photocopying fees, utilities, computers, furniture, electricity, water, refreshments. This line item should also include money for renting office space, and venues for press conferences, rallies and other events.

· Allowances, for party agents, volunteers, campaign team, consultants, and nomination fees for candidates.

· Miscellaneous, money for legal services, contingency money etc.
Administrative points to consider include:
· Who is in charge of what, where, when, why (i.e. campaign is like a military arrangement with hierarchy and protocol).

· The administrative staff and volunteers chosen purely on merit having the necessary qualifications and qualities for the assignments.

· A facilitating administration that is not cumbersome or obstructive.

· Clearly defined roles and responsibilities for each person or team involved in the campaign and election strategy.

· Ensure effective internal and external communication. The party headquarters should maintain constant communication with all its branches through out the country. (i.e. A two way communication strategy)

· Time management and timing is key to successful administration of a campaign and election strategy.

· An administration of the party based on party constitution, rules and principles agreed upon by party members.

· Separation of power and decentralization of decision-making structures within the party.

· An objective and fair mechanism for conflict resolution within the party (i.e. impartial complaint machinery for hearing petitions and arbitration of disputes).

· An administration enforcing the democratic principles of rule of law, transparency and accountability, justice, equity, freedom, unity diversity and the respect of individual rights of party members and leaders.

 CHAPTER NINE
PARTY COOPERATION AND COALITION BUILDING

Overview
The purpose of this chapter is to highlight the concept and practice of party cooperation, collaboration and coalition building. Parties working together are common practices in modern democracies worldwide. The essence of party cooperation, collaboration and coalition building is to enhance the competitive capacity of the parties in terms of winning votes, capturing power or wielding influence over policy and the legislative agenda in parliament or in government. There are different facets of party cooperation. There are instances where parties cooperate purely to win elections and govern the country. There are also instances where the parties cooperate mainly to come up with alternatives to government policies and programs. Party cooperation can be short-term or long-term, depending on the needs and aspirations of the partners.

Party cooperation, collaboration, coalition

Party cooperation: Party cooperation is often viewed as a short-term working relationship between parties or groups on specific issues of national or common interest. There are cases where political parties or legislatures across the political divide can build loose or strong cooperation to either push through motions and bills or to defeat them when presented in Parliament. Party cooperation involves identification of common interests, needs and objectives to be pursued by the parties or groups.

Party collaboration: Party collaboration is more comprehensive, includes a wider range of common interests, and is for a longer period of time than party cooperation arrangements. It includes more commitment and some loose collaboration structure.

Party coalition: This is the most formalized level of parties working together and is usually for a long period of time (term of parliament and beyond). The coalition has a joint political program and some joint structure. The structure will be different through the different steps in coalition building and coalition performance. A coalition requires strong commitment from all partners.

Types of Coalitions

A coalition is a partnership usually involving two or more stakeholders for a particular purpose, and usually for a limited period of time. In coalition politics, the stakeholders are usually political parties that feel they cannot achieve their prime objectives on their own. Political parties or groups still maintain their identity at the party level and maintain separate party structures as well as their ideology. They only collaborate on similar policies and programs without dissolving their parties and thus maintain corporate membership as opposed to individual membership to the coalitions. Coalitions can be formed before or after elections. There are different scenarios which necessitate the formation of a coalition:

· Before an election, there may be a situation where no political party anticipates gaining a sufficient majority of seats in Parliament on its own to form or run a government. This is the rationale behind a pre-election coalition;
· In situations where there is a dominant ruling party, coalitions are created purely for the sake of strengthening opposition. This way, coalitions help consolidate democracy by creating a viable alternative in opposition to a ruling majority party or coalition. This scenario is described as opposition coalition;
· Sometimes parties join together to secure a parliamentary majority in government where they secure a “critical mass” to more effectively further their political and legislative agenda. In this regard, parties form what is generally referred to as a coalition government. It should be stressed that in most cases, government coalitions are often regulated by laws that determine acceptable percentage of votes a winning party should garner in order to form a government; and
· When there is a national challenging, critical political situation, or a crisis such as civil war or political conflict, political parties may work together to create a coalition to face these challenges together as a nation. They may also mediate conflicts and foster national healing and unity. When such a coalition includes the strongest party in position and the strongest party in opposition, it is a government of national unity.
Benefits of Coalitions

There are various potential advantages for political parties in joining coalitions.

· By combining forces coalitions allow parties to gain something that they could not gain on their own.
· By gaining influence or power, coalitions provide parties with tangible results that they could not accomplish on their own.
· Coalitions can provide the member parties with ways to build their parties and broaden their base of support.
· Member parties of a coalition can focus on their strengths while relying on the strengths of coalition partners in other areas and still share in the accomplishments with the other members.
· Partners in a coalition are able to learn from other parties and acquire new skills. By combining efforts and sharing experiences members of the coalition can broaden their knowledge and abilities.
· Shared resources often mean that the coalition can overcome deficiencies. The sum is often greater than the parts.
· Increased numbers – more people – can overcome deficits in time and money. More people may mean that it will take less time to accomplish an objective and could cost less with more volunteer effort.
· Different parties can provide diversity to a coalition.

Limits of Coalitions

There are potential disadvantages to joining a coalition that should be considered:

· In order to find common ground with other members of a coalition, the party may have to compromise on priorities or principle. The benefits of compromise must outweigh the losses.
· By joining a coalition, the party loses some control over the message and tactical decisions. They may also lose their individual identities or names in the election period. This can lead to disagreements or squabbling between the coalition members.
· Dominant parties may not provide enough space to accommodate the views and policies of smaller or minority parties in the coalition. On the other hand, smaller or minority parties may make demands that do not necessarily reflect their strength, thereby creating room for internal dissension.
· By associating with other members of the coalition, the party may also be associated with the negative aspects of those other members.

Tools for Coalition Building

Coalition building and performance is a way of thinking, and a way of performing at the party and individual level. The success of a coalition might depend on the performance of values and principles like trust, confidence, honesty, respect, accommodation, inclusiveness, participation, institutionalizing (not personalizing), tolerance, commitment, transparency, accountability. The primary coalition killer is hidden agendas! To avoid such difficulties, coalitions should follow the “four Cs” in coalition building and performance. Often referred to as the key tools in coalition building and performance, we find the “four Cs” are:

· communication

· consultation

· consensus

· compromise

Steps in Coalition Building

Coalition building and performance have five phases:

1. Party internal preparedness: Many coalitions around the world have run into difficulties and even collapsed because they did not plan ahead. Internal preparedness includes developing party cooperation and coalition strategies. The individual parties must look at pros and cons of the coalition including their own strengths and weaknesses. Building on the strategic plan the party develops a position paper which will be the basis for potential negotiation. The paper includes the party position on all questions to be negotiated and the minimum positions. Items that are non-negotiate-able are also identified.
2. Negotiations: In the negotiation phase it is important to be clear on the role of individuals and the role of the institutions. A clear negotiation structure and the role of the different organs are crucial. Coalitions are normally formed on the basis of negotiated documents generally referred to as a coalition agreement (sometimes referred to as a Memorandum of Understanding). The coalition agreement contains binding commitments on shared goal(s), the political agenda and an agreement on the distribution of power, leadership positions and other products that may result from winning an election or achieving the common goal. The agreement also spells out some basic agreed upon structures, rules, regulations and procedures to be followed in implementing the agreement.
3. Interception: Following the signing of a coalition agreement, the primary focus of a newly formed coalition shifts to implementation of the agreements.
4. Sustaining: Sustaining a coalition is totally dependent on parties honoring their agreements; observing the values, principles and tools agreed upon; maintaining an inclusive, representative, participatory, and consultative structure with clear rules and procedures; and performing the four “Cs.”
5. Ending: Ending a coalition is not on the top of the agenda when building coalitions. But being prepared is always helpful. There are many examples of coalitions that fractured because proper mechanisms were not in place to anticipate difficulties. It is important that coalitions end amicably, since the way coalitions end might also influence future scenarios for forming new coalitions.

Challenges Facing Coalitions
In joining or forming a coalition, there are a number of challenges that must be considered and overcome. These may include:

· Focus, objectives and limits: coalition partners often fail to agree on the common objectives, either through omission – they just never discuss the objectives – or through poor communication – one member has one idea and another member has a different idea. Failure to develop a clear focus and set realistic objectives on what the coalition will deal with can cause the disagreements and splits in the coalition.

· Motivation: coalition partners with different reasons for belonging to a coalition or different levels of motivation can cause discontent between partners. They may be working toward different goals or some partners may coast while more motivated partners do most of the hard work.

· Decision making authority: there needs to be a clear understanding of how decisions in the coalition will be made and which partners will control which resources.

· Dispute resolution mechanisms: partners need to have a clear and accepted method of resolving conflicts within the coalition set up in advance of any potential problems.

· Maintaining trust: coalition partners need to believe that all members of the coalition are being open and forthright in their agreements and dealings within the coalition. Suspicion that one or more of the partners is not living up to their commitments, even if unfounded, can wreck a coalition. To avoid this sort of suspicion it is important to develop open and transparent procedures.

· Shared workload: coalition partners need to have a sense that all the members are doing their fair share of the work and contributing what is expected of them to achieve the coalition’s goal.

· Weak links: As with any organization, there are going to be weaknesses within the coalition. Because coalitions are combined efforts, these weaknesses may come primarily from one partner. It is important that these weaknesses be made clear at the beginning so that ways to overcome them or work around them can be found.

· Communication: coalition partners need to develop clear and workable lines of communication between partners and with the public.

· Credit and visibility: coalition partners need to feel that they are receiving the credit and the visibility they deserve. In some cases, partners may want to remain anonymous or behind the scenes but in most cases partners will want to be acknowledged for the contribution they have made.

· Avoid conflicting priorities: different coalition partners may have different priorities within the coalition. Sometimes these priorities may be inconsistent or even opposed to each other. It is important that all partners share the priorities of the coalition and agree to work toward the shared goal.

· Hidden agendas: coalition partners need to be clear about what they hope to get out of the coalition and not have priorities that are unknown to the other partners.
“In my view there are two primary threats to the success of coalition governments: inability to work together; and corruption by parties or individuals at all levels.”

Hilde F Johnson, former Norwegian Minister of International Development
Successful Coalitions

There are a number of points to consider that make it more likely that the coalition will stick together and accomplish the objectives.

· Determine a clear objective. It is important to focus on the points where the members of the coalition can agree and avoid points where disagreement will waste time. It is not important that the members agree on every issue but that they find at least one or two issues that are important enough for them to focus their energies.

· Make sure that all the members of the coalition receive some equitable benefit from the coalition. It is important that all members feel that they are gaining in power or influence from the coalition. If a member organization feels that it is not receiving its fair share of the benefits from the coalition, it will see its interests are better served by dropping out of the coalition.

· Agree to disagree. Members of the coalition will not agree on all issues (if they did, they should become a single party or group). There may be topics which are off limits to discussion in order to avoid conflict. There may also be issues where the coalition partners agree to disagree but note that the disagreement will not impede the common objectives.

· Be willing to compromise. In order to find common ground with coalition partners, member groups will have to be flexible and may have to give in on certain issues to reach a consensus.

· Be able to negotiate. Coalition partners must give and take to receive what the party or organization wants in exchange for a lesser priority.

· Decision makers for each group must negotiate. Representatives of the organizations must be in a position to make decisions for their group and implement the agreements.

· There must be trust and cooperation between the partners. Member organizations have to believe that others in the coalition are honest and working fairly with the partners.

· Respect the interests of the partners. Respect positions, difficulties, strengths and weaknesses of member organizations. Each organization contributes a unique experience, structure, program, values and leadership qualities to the coalition. It is important to secure mutual understanding between the members of the coalition to reach the common advantage.

· Determine a clear understanding of the roles, as well as the responsibilities, each member of the coalition will have. Once the common ground has been agreed upon, it is important that all the members understand what is expected of them as members of the coalition. This will require clear planning with members dividing the various tasks and concentrating their resources.

· Achieve tangible results. Coalitions must achieve results that are clear to the member organizations and the public. They must not only achieve these goals but they must be able to clearly demonstrate their achievements. In some cases winning on an issue may be a success and in other cases blocking someone else from winning may be a success.

CHAPTER TEN

STRATEGIC PLANNING
Overview
The purpose of this chapter is to provide an introduction to strategic planning. For a political party to achieve its objectives, it needs to strategically plan all of its activities in advance. A strategic plan for a political party is an extensive and comprehensive plan, which includes political issues, organizational issues and a simple timetable of events and targets set out over a period of time.
What is Strategic Planning?

Strategic planning is tool for party management. It is used to help a party do a better job and to focus its energy to ensure that the different party officials and different organs at the different party levels are working toward the same goals and to assess and adjust the party’s direction in response to a changing environment.

A strategic plan is a document outlining the method for overall party functioning. This plan will include fundamental decisions and actions that shape and guide what the party is, what is does, and why it does it, with focus on the future. The strategic plan provides the road map for achieving the party's goals and objectives. The strategic plan also allocates responsibilities to different groups in the party.
Why Strategic planning?
Strategic planning helps focus the party's ideas, activities and resources. Several considerations dictate the strategic planning process:

· changes in the political arena;

· citizens’ expectations;

· increasing competition;

· availability of many political parties;

· new rules of the competition to ensure the leaders and members are committed to a party’s shared vision; or
· internal party processes, procedures, and the capacities of party officials.
Lack of strategic planning leads to unclear messages, a wishy-washy profile, wasted resources, unmotivated supporters and voters and eventually defeat in elections.

Key Elements in Strategic Planning

Parties must establish a reporting and communication process and feed-back tools to let the stakeholders know how they are doing. With key players working towards the same goal, the party can prosper with fewer resources and become more productive.

Developing a Strategic Plan

The strategic plan is the main strategy document for the party. The strategic plan is the tool for effective long-term party building. This will guide the party to strong performances before, during, and after an election. Election results are not only dependent on the campaign, but on the work and performance of the party in the years between elections. Traditionally, strategic plan documents are brief and general, and address activities in the next five years. It is most effective if it is divided into yearly strategic plans that focus on the details, actions, and the timeline for identified and prioritized issues. When developing a strategic plan, parties must consider party vision, mission statement, goals and objectives, operational guidelines, party activities and programs, and an environmental analysis.
Vision: The strategic plan of a party needs to be guided by the party's vision/dream which identifies the direction and purpose of the party. The vision must be specific, positive, and inspiring based on the party's values, principles, and ideology.
Mission Statement: A party mission statement explains why a party exists and what it hopes to achieve in the future. It articulates the party’s essential nature, its values and its work. A party’s mission statement should answer the following questions:

· Who are we?

· Why are we here?

· Whom do we serve?

· What would we like to achieve?

A mission statement should be short, specific to the party, and future-oriented.

Goals and Objectives: Goals should be consistent with the party’s mission and its policy documents. The goals and objectives can be categorized into four different sections:
1.
political issues identified as priorities for the party;
2.
organizational issues, including party membership, recruitment and education;
3.
administrative issues, including issues related to the management of the party and the
national secretariat; and
4.
communication, including both internal and external communication (PR).

The goals serve the following purposes:

· implement party documents;

· secure performance of the political issues identified;

· justify or legitimize the party’s activities;

· focus attention and set constraints for member’s behavior;

· identify the nature of the party and elicit commitment;

· reduce uncertainty by clarifying what the party is pursuing;

· help the party to learn and adapt by showing discrepancies between goals and actual progress (providing feedback);

· serve as a standard of assessment for party members; and

· provide a rationale for the party design and structure.

Accomplishing a goal requires establishing and achieving several specific objectives, which must:

· be clear, concise and attainable;

· be measurable;

· have a target date for completion;

· include responsibility for taking action; and
· be arranged according to priority.

Guidelines for Setting Objectives and Avoiding Pitfalls:
· Adapt objectives directly to the party’s goals and strategic plans.

· Quantify and target the results whenever possible. Do not formulate objectives where attainment cannot be measured or at least verified.
· Test the objectives for challenge and achievability. Do not build in cushions to hedge against failure.

· Adjust the objectives to available resources and the realities of the party’s life.
· Establish performance reports and milestones that measure progress toward the objective. Do not rely on instinct or crude benchmarks to appraise performance.
· Put your objectives in writing and express them in clear, concise and unambiguous statements. Do not use loose or vague terms.
· Limit the number of objectives to the key result areas for your party. Do not obscure priorities by stating too many objectives.
· Review your statements with others to assure consistency and mutual support.
· Modify your statements to meet changing conditions and priorities.
Party Activities and Programs:

	Members
	Membership recruitment drive
	Party supporters

	Leaders
	Nominations and elections of leaders
	Elected leaders

	Voters
	Registration
	Votes

	Financial/Physical Resources
	Resource mobilization
	Party structures and programs

	Communication Structures
	Communication
	Effective communication among stakeholders

Environmental Analysis

Several trends may affect your party prospects. Examples may include trends in socio-political, economic, technological developments and legislation.

Once the party collects the necessary information about the external environment, the party determines how best to conduct party business in situations that surface. To do this, the party must clearly understand its strengths and weaknesses. The primary task is to identify those factors that may give the party a competitive advantage. Once the party is clear about the areas in which it is strong, it is important to assess its weaknesses. Having done this, the party can develop a strategy that has the best chance of succeeding.

Finalizing a Strategic Plan

Before developing a detailed plan, the party must attempt to identify several possible alternative approaches. The first idea embraced by the party is not necessarily the best or most effective option. It is important that a party consider several ideas, list their advantages, disadvantages and overall chances of success.

When a party has a clear grasp of the situation, and a realistic understanding of its strengths and weaknesses, it can finalize a strategic plan with a strong chance of success.

Implementing the Strategy

Once the strategic plan has been finalized, the next step is implementing the plan itself. Successfully implementing a plan depends on effective communication and scheduling.

An Example of a 5 Year Strategic Plan

	ISSUE
	OBJECTIVE
	STRATEGY
	ACTIVITY
	INPUT
	OUTPUT
	ACTORS
	TIME
	BUDGET

	Performance in Elections
	Appraise Performance
	Evaluate Performance in General Elections
	1. Design an appraisal tool.

2.Map out the appraisal area and target group

3.Raise funds for the exercise and carry out the activity
	Funds

Experts

Secretariat support

ICT Resources

Transport Resources
	Appraisal report.

Awareness of what influenced performance during elections
	Party leadership

Experts
	Post Election year
	10million

	Strengthening the Party
	Address the challenges experienced during elections.

	Recruitment drive.

Resource mobilization

Review party policies
	Hold rallies to popularize the party’

Undertake fundraising activities

Collect views from members on issues that the party should address
	Leadership guidance

Volunteers

Fundraisers.

Technical experts
	Increased membership

Party visibility

Funds to implement party plans

Popular and acceptable party policies
	Party leaders and supporters
	Second year after elections
	50 million

	Capacity building for party officials and secretariat staff
	Enhance service delivery by party officials and secretariat staff
	Identification of skill and knowledge required by the

Officials and staff involved in party organization and management

	Hold skills training seminars for party officials and staff
	Resources

Political good will.

Membership support

Technical support.
	Efficient service delivery in the party

A professional managed party

A party, which can attract mass membership.
	Party officials and staff’

Membership.

Technical staff
	Third year after elections
	15 million

	Enhancing the party’s image and visibility in readiness for elections
	Attract voters and members to the party’

	Draw programs and activities to increase parties visibility

Engage in resource mobilization to finance the party
	Undertake community activities to increase party visibility

Engage in fund raising

Disseminate party policy documents
	Funds.

Human

Resources

Party policy documents
	Healthy resource base

A popular party

	Party leaders

Party supporters/Activists
	Fourth after elections
	55 million

	Party internal nominations and elections

General Elections
	To attract leaders into the party

Map candidates and aspirants

Draw voters and members into the party
	Hold membership recruitment drives

Carry out party elections.

Hold nominations for the general elections
	Hold rallies and other methods of recruitment

Carry out nominations for party candidates for the general elections
	Funds

Membership

Aspirants

Candidates
	Resources

Members

Supporters

Voters

Leaders

Candidates

	Party leaders and officials
	Election year
	100 million

CHAPTER ELEVEN

FUNDRAISING STRATEGIES

Overview

The purpose of this chapter is to discuss the various strategies party officials utilize to mobilize resources and fundraise.

Functioning parties in a democracy need appropriate funding to exist and succeed. Political financing is a vital aspect of party politics. Resource mobilization refers to fundraising strategies that parties adopt to support and implement their programs and activities as stated in their mission. Parties normally have specific goals and objectives, which are articulated in their policy documents. The realization of those goals and objectives is dependent on the availability of resources. Fundraising constitutes one of the challenging and important activities of a party. There are many methods that a party uses to generate funds based on their need.

What is Fundraising?

Fundraising is the large-scale soliciting of voluntary contributions undertaken by charitable organizations, educational institutions or political groups to acquire sufficient funds to support their activities
Sources of Funds
People contribute towards a party because they identify with the party’s ideology, vision, mission, goals and objectives. They feel that contributing towards the party serves their needs. The party must embark on fundraising if it has to succeed in the attainment of its mission and goals. Funding comes from:
· membership fees;

· donations;

· organizing fundraising activities;

· partnerships with NGOs on specific projects;

· sourcing funds from development partners and foundations;

· loans and grants; and

· revenue-generating projects.

Fundraising Planning
Planning ahead with your fundraising activities is very important. Plan, plan, plan, and work your plan. Fundraising is three parts planning and one part doing. Planning starts by defining the end result you want and when you want it to happen, then working backwards from that point to the present. Planning gives you a chance to step back and look at what you want to do before actual implementation. The planning process sometimes reveals weak commitments, which could delay fundraising activities. Participation is not guaranteed; although a party’s financial needs may be obvious to party officials, it may not be obvious to the target group or the general public.
The first step in planning a fundraising activity is usually a brainstorming session where party officials form a fundraising committee and discuss how much money is needed, and ideas for possible events or strategies. The planning process should specify an amount that needs to be fundraised within a certain timeline. A fundraising plan should be based on research and should reflect the needs of the party.

After brainstorming, a series of planning meetings must take place in preparation for fundraising strategy implementation. Meetings should be held on a regular basis; set a schedule and meeting agendas for consistency and drive. If you decide to go ahead on a new project after one meeting, you have not planned enough.

The Fundraising Committee

The Fundraising Committee should be comprised of:

· individuals well known and respected in the community;

· people from different parts of the country as well as representatives from diverse interest groups;

· people with numerous contacts who can recruit others to raise money for the party;

· individuals who have demonstrated long-term commitment to the party; and
· fundraising experts with experience in raising funds for political or community activities.
1st Step
· Define the need, the amount, the target group, possible projects/events.
· Research the cost and the revenue capacity of the different possible events and gather specific information about the issues.
· Develop a cash flow chart which will provide fundraising deadlines and spending guidelines.
· Create a list of potential sponsors and the human resources available to make contact with the sponsors, if applicable.
· Determine available man-power to organize and implement the strategy or event.

· Delegate tasks among organizers. Committee heads can bring in others to help fulfill tasks.
2nd Step
· Review concrete costs.
· Determine the revenue-generating capacity of the various events under consideration.
· Confirm the participation of a sponsor and a point of contact.
· Set time limit for the event or project.

3rd Step
Create and present a “case” and communication report which identifies any gaps in the budget plan. This document should include:

· who you are;
· why your party needs to raise funds;
· what you are planning to do;
· what it will cost and what it is expected to raise;
· the benefits to the party and citizens in general of your project/event;
· why the target person or people should help you; and
· what you want the target group to do.
This material can be used for many purposes, such as a letter to the potential sponsors as a basis for media release brochures to sell your party and raise awareness about it.

Fundraising Methods

When brainstorming a fundraising strategy or event, consider techniques that have been used before. Outline what percentage of the funds will be generated by each type of fundraising activity to determine what kind might be useful for different circumstances. Among the methods used are:

· door-to-door appeals and volunteer canvassing;

· direct mail campaigns;

· charity dinners and testimonials;

· charity balls;

· benefit entertainment (musicians, artists, popular lecturers, etc); and

· televised appeals and telephone solicitation.

These techniques are generally accompanied by advertising and public relations campaigns. In addition, party officials may participate in fundraising individually by working independently on specific strategies with no financial goal attached.

Long-term and sustainable fundraising techniques

In addition to individual fundraising events with specific purposes, there are also long-term fundraising strategies used for supporting normal party activities. These resources include regular contributions from:
· party members: both financial and material support;

· party well-wishers: identified individual well-wishers and organizations who will support the party activities when solicited;

· grassroots donations: could include selling raffle tickets, party images, t-shirts, scarves, caps, getting members to join the party, etc; The choice of strategy or method should be relevant to the local context i.e. take into consideration cultural and socio-economic conditions.
· political entrepreneurs: investment by the founders, proprietors or owners of political parties who launch and finance political parties as an investment vehicle;

· foreign sources: business owners, multinationals and governments;

· citizens living abroad; and

· public officials: levies on salaries of certain party members occupying state offices.

Fundraising Tips
The secret to successful fundraising is a plan to raise the right amount, for the right reason, the right way, from the right people, at the right time.

· People will not give if they are not asked, so be sure to ask continuously.
· Design a detailed plan for raising the money.
· Share information with party members.
· Create an investment portfolio.
· Remember that money is raised best through peer pressure. Include people who have a common interest in raising funds in your project.
· The more personal the requests, the better the returns.
· Fundraising requires sales tools. Prepare a speech which can be used by the fundraisers.
· Remember that you are asking people to make an investment; tell contributors what the money will be used for.
· Transparent and accountable financial management encourages people to contribute to political parties.
· Ask for specific amounts. Target those who are most likely to give or have given in the past and ask them to give a certain amount based on their known financial ability or donor history.
· Your best donors are those who have already given; once you have received a contribution, be sure to ask again.
· Don't forget the members of the party. Some might have the opportunity to give contributions and donations on a regular basis.
· Success in fundraising is defined by how many people you ask, rather than how much money you raise. The more people you ask the more “yes” answers you will eventually receive. However, remember people have a right to refuse to participate.

A Checklist for fundraising
· Is your fundraising purpose clear?

· Do you know the target group for your project?

· Is the event/project appropriate to the mission of your party?

· Have you researched if this type of project/event has previously succeeded?

· Have you looked at the time of the year and the impact this will have on the events’ target group?

· Are there competing events at the same time which will impact your project? Party competition demands political spending. To achieve its objectives, a party relies on organizations to volunteer labor and money.

· Can you clearly articulate the benefits of your mission or services which will be brought about by the success of your project?

· Do you have a budget for the event, both expenditure and revenue?

· Do you know the skills needed to produce the event/project?

· What skills are available within your party membership?

· What skills will you need to find in new volunteers?

· Do you have a communication plan?

· Do you have a marketing plan?

· Do you have the human resources to implement the event/project? If not, are you clear how and where you will find the people you need to help out?
CHAPTER TWELVE

LEADERSHIP
PRIVATE Overview

The purpose of this chapter is to highlight some issues related to the concept and practice of leadership in a political party.. The chapter outlines leadership styles, roles, responsibilities, and desired qualities and qualifications, of a leader.
What is Leadership?

Leadership is the art of leading others by exercising power, controlling outcomes, setting the pace and plans for the organization, exploring new development options, harnessing the skills and abilities of others, getting work done and, achieving corporate goals and objectives. Leadership is taking responsibility and creating space for others through delegation.

Who is a Good Leader?

A good leader is a person capable of giving guidance or direction. He/she is like a bridge, a torchbearer and a pillar of any group or society. Leadership has various definitions but there is a consensus that leaders need the:

· ability to bring people together for the pursuit of a common goal and objectives;

· ability to organize, order and direct group mission and strategies geared towards achieving the set out objectives; and

· ability to take responsibilities on behalf of others.

A good political leader is not a master or boss but a servant who is capable of working together with other members of the community, without dominating them or hijacking their views and activities. He/she must be an honest, responsible person, good listener, , good communicator, role model, peacemaker, transparent, and conflict manager whenever there is individual, community or other forms of dispute. A good leader is courageous, patient and consults members of his/her group or community before he/she undertakes functions or activities on their behalf.

A bad leader rules either alone, with few friends, or sycophants who often assume pseudo power which they use to intimidate real and perceived enemies of the ‘powers that be.’

Qualities of a Good Leader

The success of a political party is largely a reflection of the quality of its leadership. Ideally, party leaders should be of a certain pedigree in order to steer the party to higher levels of achievement. Some of the characteristics of more successful leaders include:

· Moral integrity: a leader is expected to exhibit higher moral standards than those of ordinary citizens or party members. Immoral leadership can causes ambivalence especially among the youth.
· Intellectual superiority: a leader ought to have above average capacity to grasp complex issues. The main test of intellectual superiority for leaders is in their ability for consistency in decision-making, deeper understanding of issues and informed involvement in public debate.

· Visionary: the leader should understand the purpose of leadership and have a road-map for the future of society and the party.
· Empathy: ability to connect with ordinary people and internalize their needs and problems. The party leader should be cordial to the poor and should not be seen to despise them in any way. In other words, the party leader should be “a man of the people,” and should not be seen to identify with certain classes or sub groups within society and ignore others.

Individual political success is closely related to the individual’s ability to lead. Similarly the success of a political party can largely be attributed to the quality of that party’s leadership. Thus party leaders who want to advance their parties national standing must act to the best of their abilities to:
· determine purpose and goals;

· build, motivate and inspire membership;

· devise and implement strategies;

· monitor implementation of plans;

· re-engineer programs for better results; and

· communicate efficiently and effectively.

Classification of Leadership

There are three basic categories of leadership, namely, conservative, liberal and radical:

· Conservative leadership: this leadership style/type sees change as unsettling, destabilizing and counterproductive. The status quo is seen as the ultimate level of civilization and is defended to the hilt. Conservative leaders believe very strongly that yesterday’s structures are the best that the party and society could have and generally resist change especially to the structure of governance;

· Liberal leadership: it embraces change but it should come slowly, systematically and be beneficial to the majority. Liberal leaders value equality, rights-based development, and seek changes through wide consultations to ensure that people’s rights are not compromised.

· Radical leadership: radical leaders seek rapid and ferocious change, nor do their means necessarily exclude violence. Whenever they have an opportunity to change things, they seek it through revolution. They seek and effect extreme changes many times without much thought about the after math of such changes. Radical leaders prefer to deal with repercussions as they unfold rather than delay change.

In summary, good leaders focus on the needs of their citizens. Good leadership derives its authority and legitimacy from the people, who are key stakeholders in the decision-making process. It bases its governance on the rule of law and has checks and balances manifested in the structures of the party. This is commonly referred to as democratic leadership.

CHAPTER THIRTEEN

WOMEN’S PARTICIPATION IN POLITICAL PARTIES

Overview

In political parties, just like any other organization, participation can be a source of either social exclusion or social inclusion. This chapter will focus on the critical role women play in politics political parties, and how to mainstream the participation of women in party activities.

Women’s Political Participation

Women have in the past been excluded from politics as cultural limitations rendered them powerless in issues of governance. Recently, however, women are playing a much larger and important role in politics especially with the growing debates and campaigns for gender equality throughout society.
Women are a considerably large percentage of the eligible voting population. Every party should compete for their support, encourage them to vote and participate in party politics.

If women are to have an impact in the decision-making process, they need greater representation in the party structure. In Kenya, it is evident that women are poorly represented in many political parties. This is despite political parties’ stated commitment to affirmative action. In most of the party structures, women have been relegated to ‘women’s wings’, where their influence in key decision-making organs is marginal.

One of the major barriers to increasing women’s participation is failure to implement affirmative action policies that seek to promote the inclusion of women in their party hierarchies. This is despite the fact that there are international, national and party legal instruments, which women can utilize to demand more space in the party politics. These include the African Charter on Peoples Rights; Convention on Elimination of all Discrimination Against Women; the Universal Declaration on Human Rights, etc.

Benefits from Mainstreaming Women’s Roles in Political Parties

· Democracy strengthening: women comprise the majority of voters in Kenya. The essence of democracy and indeed democratic rule demands that the majority views be respected while the minority protected. For this reason countries everywhere cannot afford to ignore the wishes of the majority (women) in its pursuit of socio, political and economic empowerment.
· Better observation of human rights: the internationally acceptable position is that human rights are interrelated, indivisible and cross-cutting. Ample evidence has shown that women’s issues are not regarded as human rights issues. Mainstreaming women within political parties would therefore accord them an opportunity to articulate in their own language pertinent human rights issues and concerns that they face.
· Creating equality: equality envisages equal treatment in all spheres of life. In the context of women there are so many obstacles which in essence deprive them of equal treatment. These are historic imbalances. Parties have the opportunity to identify mechanisms for their redress. Increasing women’s influence within political parties may assist to keep gender issues among the priorities of the party’s activities and in the societal consciousness.
· Providing leadership: Women in leadership positions are very important as role models. Women in leadership positions have the opportunity to show quality performance, participate effectively and ground themselves in the party.
· Supporting political parties: Increasing the participation of women within the party increases the visibility of parties themselves, as well as the work of women politicians.

Barriers to Women’s Participation in Political Parties

There are a number of impediments to the participation of women in political parties including:
· lack of political party support for female candidates, particularly limited financial support and limited access to political networks;

· male-oriented norms and structures that mitigate against women’s public participation, including political party schedules that are difficult to reconcile with parental and family responsibilities;

· lack of leadership-oriented training and education for women;
· male-dominated influential decision-making structures in most political parties, in which women’s concerns are not adequately addressed; and
· short-changing of women during political party nominations. Most parties nominate very few women who present themselves for party nominations.
The Platform for Action

Parties can support the greater political participation and influence of women by:

· sensitizing party members, both women and men, on gender issues;
· training women party members and aspiring candidates in party elections and general elections;

· training of women for public functions;

· establishing informal networks among elected women representatives in the national parliament, the local councils, and regional parliaments;

· including the mainstreaming of women in the party’s strategic plan; and
· introducing a affirmative action quota system to increase women participation. This system has been used around the world to increase women’s participation.
In order to remedy the insensitive gender scenarios and ensure that a critical mass of women participate, in politics and elections, parties must increase women’s participation by:

· lobbying for women to be nominated to contest seats in party strongholds which they belong to;
· securing a level playing field for women’s effective participation in elective politics and governance in general;
· revising internal party rules and procedures to ensure that women have the same chance of being elected as men;

· ensuring that these new equalization rules are enforced;

· developing a time frame for implementing promises/positions on women’s rights in the party’s constitutions and manifestos;

· implementing an affirmative action campaign
;
· increasing the representation of women in top party leadership. This will enable women to influence decision-making in the party upholding women’s rights. Women, for example, as party spokespersons often receive more media interest than men.

· supporting women who aspire to be leaders of political parties so as to ensure the promotion of women participation in the parties;
· incorporating specific budget lines for women activities in the parties; and
· mainstreaming gender in party constitutions and manifestos, including women in the drafting as well as implementation to ensure that policy positions friendly to women are enforced.

.CHAPTER FOURTEEN

YOUTH PARTICPATION IN POLITICAL PARTIES
Overview
This chapter outlines strategies for mainstreaming youth participation in party activities. Representative democracy requires the participation of all citizens, including all generations, in political parties and other structures of governance, and society in general.

If democracy is to be sustainable we must ensure future generations see the benefit of this form of government and ensure they have the tools to direct pubic policy within democracy.

The Role of Youth

Youth have an important role in representative politics and in political parties. Youth are diverse, coming from all critical sectors such as trade unions, civil society, community leadership, religious institutions, and include young professionals, students leaders, young women leaders, young political leaders, the unemployed, as well as those in the informal sector such small-scale artisans, construction workers, casual labourers etc. The needs, challenges and opportunities confronting the youth in all sectors of life are best known by youth themselves and thus can be best identified and addressed by parties that nurture young leadership in Kenya.
Youth can share their experiences and political views by participating in party organs, including the National Executive Committee, the Sectoral Committees, the National Secretariat and Elections Board, among others. By becoming involved in political party functions, youth learn about service leadership, good governance, democracy and other issues. This experience prepares youth for becoming effective participants in local and national leadership forums within and outside the party.

Youth can also contribute to the policymaking process. This ensures that the voices of the youth are heard and incorporated in the party policies and other governance structures. The party has the opportunity to provide a platform for young people to engage in critical thinking about the myriad problems and concerns affecting the party and the society. Through these activities, the party will be nurturing upcoming leaders and enhancing their party’s knowledge and skill base. Capacity and leadership development is always important to galvanize reforms in a political party and in a country in general.

Engaging youth in the political process should not be done solely to confirm that a democracy is working because more youth are voting. Parties should engage youth in order to change the way decisions are made in the national government. When youth are included in the decision making process both the party and the government become a more inclusive institution. Furthermore, youth are an untapped source of new ideas that can result in greater political success.
Incorporating Youth in Party Affairs

By mainstreaming youth participation in its management and leadership structures, parties have the opportunity to identify, tap, nurture and train emerging youth leaders who can provide future leadership. Through youth congresses, youth clubs and/or other forums and structures, youth become an integrated part of the party structure at local and national levels. Developing youth programs in parties includes short-term, middle-term and long-term strategies and activities. Parties can develop and internalize concrete qualitative and quantitative indicators of achievement as well as risk analysis for the youth development programs. Parties can benefit from intensive mobilization and recruitment of youth to become members of their parties. The roles, rights and responsibilities of the young members of the party need to be clearly stipulated in the party constitution, manifesto and other policy document.
Party’s can strengthen youth participation in party politics by:
· establishing leadership training schools for preparing emerging leadership within and outside the party;
· initiating a forum for young people committed to the party to meet and build alliances and networks for political support;

· developing mentoring systems within the party to enable young men and women to benefit from the knowledge, experience and skills of current political leaders, and prepare young people to run for elected positions;

· exploring a range of incentives during and after recruitment and training of young leaders. This may include stipends or allowances for performing volunteer work, or financial aid from small micro-enterprises to support young entrepreneurs associated with the party. Parties may also provide written letters of referral for young leaders as they pursue future employment, or bestowing awards for youth achievers;

· articulating a clear service and learning objective for the party youth leadership development program that will attract youth to the program;

· working with other parties and political institutions on youth participation programs. This helps support a unity of purpose and collective responsibility among the political youth movement and fosters a culture of cooperation among its youth membership.

Five Techniques for Parties to Engage Youth
1.
Create Informal Education Programs: Youth are more likely to be interested in politics and the democratic process if they are taught about those subjects in an informal and innovative manner. The most effective programs are operated by youth, provide real skills for influencing decisions, allow youth to meet others with a similar perspective, and meanwhile allows them to have fun. It is a recipe for educating youth that has worked in other democracies.

2.
Provide Real Opportunities to Participate: If political parties want to harness the power of youth and use it to gain electoral success, they must be prepared to allow youth to have a real opportunity to participate in their parties. Opportunities for youth to intern or volunteer at the branch or national office, will provide them with practical expierence in party politics and democratic institutions. However, only paying “lip service” to the youth within the party will not encourage a large number of youth to get involved.

However, giving youth leading roles in the party executive will send a signal to youth that their ideas and support are important. Allowing youth in the party to produce specific policies or to be a part of the policy development process will mean youth will understand that they can influence the decisions of the party and, in time, the government, when the party is elected.

Encouraging youth to seek elected office and designating seats for them will also ensure the perspective of youth is a part of the political party, even after it elects its members to the parliament. Elections are also an opportunity to allow youth to have important positions in a campaign and will send a message to youth that the party is serious about engaging youth.

3.
Embrace Technology: The ideas are endless with regard to how technology can influence youth and encourage them to get involved in the political process. Finding innovative ways of using technology can make the difference in a specific campaign and convince youth that their voices are important in a democracy.

Political parties can develop interactive websites or CD-ROMS that have information about their party policies while providing fun or interesting material that will engage youth. Producing music for a CD or an MP3 player can ensure your message is getting replayed time and time again, long after the campaign or political rally has ended.

4.
Engage in Partnerships: When political parties develop partnerships, long term or short term, with NGOs and citizens groups, everyone benefits. NGOs seem to have more success in getting youth involved in their cause and political parties have more influence over decision-making. So a partnership can be beneficial to both.

Political parties that develop formal or informal partnerships with NGOs gain the experience of the NGO members, increase the number of workers for their campaign and can possibly adopt the NGO’s policies as their own. With regard to youth, the youth that are engaged through the NGO will see the benefit of their work as the NGO gains more influence over the decision-making process.

5.
Help Youth to “Own” Democracy: It is said that a person that owns his house is more likely to treat it with respect than someone who just rents the house. The same could be said about a democracy. If youth (or any other group of people) believe they “own” the democracy in which they live, they will treat it with respect and work hard to ensure it is preserved.

How does one “own” a democracy? Ownership comes with influence. Youth must be part of the decision-making process, both in political parties and in government. They must have designated seats at meetings and groups where decisions are made. They must have the opportunity to develop new ideas and see that their ideas are influencing policies.

It is only when youth are part of the decision-making process will they believe that politics is something worth the engagement. It is only when youth see their ideas become public policy will they believe politics has something to offer them.

 APPENDIX

GLOSSARY POLITICAL TERMS

Active non-violence: a technique of conducting protest, resistance, and intervention without physical violence. This technique includes a multitude of specific methods which are grouped into three main classes: nonviolent protest and persuasion, non-cooperation, and non-violent intervention.

Advocacy: The act of pleading or arguing in favor of something, such as a cause, idea, or policy; active support.
 The practice involves identifying a problem and working on behalf of others to solve it.

Affirmative Action: a deliberate policy, measure or mechanism of correcting past mistakes of marginalization, discrimination and injustice committed against women, youth, disabled, minorities and other vulnerable groups in society.

Aspirants: An aspirant is any individual who has shown interest or ambition to contest for an elected position. He/she has not been formally cleared or nominated to vie for the particular post he/she is aspiring for.

Candidates: A candidate is anyone who offers himself/herself to be elected to a position during an election after being nominated by his/her political party.

Coalition: a union of political parties or groups formed in pursuit of a common goal or to defeat a common opponent. Examples of a coalition government can be found in Belgium, Germany, Norway, Switzerland, South Africa, Mauritius, Italy and India.
Democracy: a government in which the supreme power is vested in the people and exercised by them directly or indirectly through a system of representation usually involving periodically held free elections.
 To varying degrees, democratic governments are designed to ensure fundamental rights and freedoms for all citizens, often characterized by freedom of the press, religion, political association, etc.

Elections: a periodic exercise in which voters select their leaders and government representatives, providing the people an opportunity to evaluate the performance of elected officials.

Freedom of Assembly and Freedom of Association: the right to peaceably assemble and to petition the government for redress of grievances
 and the right of every citizen to forum or join a political party of his/her choice. These rights are enshrined in the Kenyan constitution.

Gender: refers to the socially and culturally ascribed differences between women and men. These differences are evident in the roles and privileges available to women and men as well as certain characteristics, both positive and negative, associated with both sexes. It is important to note that gender does not mean woman or sex.

Gender analysis: careful observation of the roles, responsibilities, rights, opportunities, and power relations between men and women in specific cultural, political, and socio-economic environments.

Gender equality: refers to the equal treatment of men and women as a fundamental human rights requirement guaranteed under the Universal Declaration of Human Rights (1948).

Governance: the persons (or committees or departments etc.) who make up a body for the purpose of administering something, the act of governing.
 In a democracy, governance is the exercise of authority by individuals and/or institutions elected and established to represent the will of the people.

Government: is the universally recognized instrument for controlling public affairs in any state. In Kenya, it is composed of three branches, the Executive (i.e. implementing arm), the legislature (i.e. law making arm) and the Judiciary (i.e. arbitrating and interpreting arm).

Government of National Unity: a government established by two or more political parties, often in fragile post-conflict environments. Unity governments aim to restore peace and stability in fractured societies, placing an emphasis on inclusiveness to rally citizens around a common national identity.

Leadership: the capacity or ability of individuals or a group to provide guidance and influence the ideas, activities and behaviors of others. A leader is a torchbearer, a pillar of strength in the group and a bridge of hope for the rest of the society.

Lobbying: the act of applying political pressure to achieve public policy goals. Lobbyists seek to influence the passage or blockage of legislation and the allocation of resources in favor of or against specific group interests.

Memorandum of Understanding (MOU): a legal document describing a bilateral agreement between parties. It expresses a convergence of will between the parties, indicating an intended common line of action, rather than a legal commitment. It is a more formal alternative to a gentlemen's agreement, but generally lacks the binding power of a contract
.
Multi-partysm and Pluralism: the existence of multiple political parties in a country. Currently, Kenya has over 60 registered political parties. The concept of multi-partysm is closely linked to pluralism, which refers more broadly to the acceptance of divergent ideas, and political standpoints and is not limited to political parties alone.

Multiparty democracy: democratic government characterized by a) extensive competition by contestants including individuals, groups or parties for government; b) political participation that provides the choice for the electorate to select candidates in free and fair elections; and, c) civil and political liberties that enable citizens to express themselves without fear of punishment.

Observers: individuals or organizations who watch over the conduct of elections to ascertain whether the electoral laws and regulations were strictly followed in a manner that constitutes “free and fair” elections. There are two main categories of observers, namely domestic observers and international observers.

One party system: refers to a political environment where only one party exercises power and is allowed to operate legally, often classified as a dictatorship or authoritarian government.

Opposition: an organized political group that serves to offer different or contradictory views than the government. Opposition forces are responsible for demanding accountability and representing the interests of constituents not aligned with the government or dominant political party.
Party agents: the ‘eyes’ and ‘ears’ of the political organization in the electoral process and are often stationed at polling places on Election Day. They should be literate, dependable, observant and loyal members of the party who are ready to sacrifice their energy, time and resources to work for the party or its candidates.

Politics: The art or science of government or governing, especially the governing of a political entity, such as a nation, and the administration and control of its internal and external affairs
. It determines fundamental aspects of society, including the relationships of power and the distribution of resources.

Political alliances: are similar to coalitions, but alliances are often viewed as short-term working relationships between parties or groups on specific issues of national or common interest. Alliances range from weak affiliations to strong bonds and often form between political parties or legislatures to either push through motions and bills or to defeat them when presented in Parliament.

Political Education: is a component of civic education that is geared towards equipping the party members and general public with knowledge, skills and desired attitudes for effective political participation. It involves teaching citizens about the structure of government, civic rights and responsibilities, and the functions and roles of political parties in a multi party democracy.

Political participation: refers to the behavior and activities of citizens that attempt to influence the structure and/or trend of government and governance in general. Active and effective political participation influences the election of government officials, leaders and shapes public opinion around government policies and programs. Examples include: registering and voting for political parties of their choice, attending rallies and political forums, and formulating party constitutions and platforms.

Political responsibilities: refer to the roles and obligations under taken by a citizen in the pursuance of his/her political rights and freedoms in the society. A sample of these responsibilities include; accessing appropriate and relevant political knowledge and information through training; attending political meetings; reading party policy documents; and participating in political actions, lobbying and advocacy for political change.

Political violence: the antithesis of democracy within and outside a party. All political parties must strive to end political violence, especially during party nominations and election campaigns. It is an offence as stipulated in Cap 66 of the laws of Kenya.

Power and authority: Power refers to the ability to order, direct or influence political, social and economic affairs of the country. However, authority refers to legitimate power, which has been bestowed to a particular person or persons and institutions. In other words, authority is power which is acquired by virtue of one’s leadership position, expertise or by the directive principle of law or a regulation.

Social contract: An agreement among the members of an organized society or between the governed and the government defining and limiting the rights and duties of each.
 In this context it refers to the relationship established between the citizens and leaders of a particular society, often implying that government acts in the best interest of its people.

A Voter or Electorate: refers to any person who participates in an election to choose a political party. For one to qualify to be registered as a voter he/she must be a Kenyan citizen, have attained 18 years of age, and have been a resident in Kenya for at least one year prior to the date of registration. The electorate comprises all the voters in a designated region. For example the national electorate includes all eligible voters in Kenya.
Nigeria: National Democratic Party (NDP) Manifesto Preamble

The fundamental imperative of any State is the well being of its citizens. Nigeria, since independence, has had different administrations whose attempts at achieving this basic goal of the State have not been quite successful. ��The National Democratic Party, through a critical study of our country and its peoples, identified the basic issues that have continued to constitute the greatest impediment to our collective march towards national greatness. Consequently, the Party in its absolute determination to effectively tackle these problems has approved this Manifesto as:

A new and imaginative approach to resource management.

A collaborative effort between the government and the citizenry in the task of nation building.

A realistic and practical expression of the principle of unity in diversity inherent in our Federal system of Government.

A genuine effort at realizing our collective aspiration as one people with a common national identity and destiny.

A demonstration of our total commitment to the spirit of dialogue and consensus building, as well as collective sense of responsibility, patience, tolerance, fairness, love, justice, peace, equity, mutual respect, accommodation and cooperation amongst our various people.

A demonstration of our abiding faith in Nigeria as one sovereign, strong, united, God-fearing, economically self sustaining and democratically stable nation that is not only a source of pride to Africa and the entire black race, but also plays a leading role in the comity of nations.�

National Delegates Convention (NDC)

National Governing Council (NGC)

National Executive Committee (NEC)

National Secretariat

Women and Youth Congresses

Party Branches

Parliamentary Group

Intra-Party Democracy in Taiwan

In Taiwan, the Kuomintang (KMT) governed a one-party state from the 1950s through the late 1980s. With the end of military rule in 1987, and the rise of new opposition parties, the KMT was challenged to adopt new ways of holding onto an electoral mandate. In 1989, the party introduced closed primaries to select candidates for that year’s legislative elections. The change was pressed for by the party’s national leader, but it was subsequently blamed for contributing to the party’s loss. Two factors played a role in this: First, the change removed the selection power from local factions; these factions retaliated by withholding their support if their preferred candidates failed to gain the nomination. Second, the party members who participated in these primaries turned out to be more conservative than the party’s potential electorate; as a result, the candidates they chose were not as appealing to voters as they could have been. In the wake of this defeat, the KMT changed its selection procedures several more times, developing procedures that included roles for individual members and local party factions, but that also gave the central party latitude to override local choices to provide more “balanced” slates.

National

Regional/Provincial

(District/Constituency)

Location./Ward

Polling Station

Chairperson

Secretary

Treasurer

Organizing Secretary

Deputy Secretary

Deputy Chairperson

Women’s Affairs Leader

Youth Leader

Example 1:

Message:	Our party fights for justice by ending corruption in the government and stopping human rights abuses.

Policy:		New ethics legislation and a national Ombudsman.

Example 2:

Message:		We are the party of jobs and economic growth

Policy:	Tax exemptions for new businesses and technical training for workers.

OUTPUTS

PROCESS

INPUTS

South Africa: African National Congress Youth League (ANCYL)

The ANCYL is one of the oldest youth political organizations in Africa. It was established in 1943 by Nelson Mandela, Walter Sisulu, Oliver Tambo, and Anton Lembede with the mandate to “rally the youth behind the aims and objectives of the ANC and further champion the interests of young people within and outside the ANC.” Any South African between the ages of 14-35 can join the ANCYL in their local branch. As members, youth campaign for and elect their ANCYL leaders, create the league platform, policies, organization, manifesto and other political documents, and produce their own events and discussions and newsletter, Hlomelang. The ANCYL has been an important spring for future ANC leaders; in addition to its famous founders, President Thabo Mbeki also began his political career in the Youth League. Every year, the ANC is supplied with new, young members, well trained from their experience in the ANCYL.

More than just an auxiliary group to a national party, the ANCYL helped guide the activities, motivate the supporters, and determine the leadership of the ANC. In its early years, the ANCYL infused the party with nationalist energy by organizing the national ‘Defiance Campaign’ against apartheid. This campaign generated mass national support for the ANC (membership rose from 7,000 to 100,000 nationally) and began the party’s cooperation with other anti-apartheid political groups. ANCYL earned delegate seats at the ANC National Conference, and ANCYL leaders (Sisulu, Mandela, and Tambo) were elected into ANC executive leadership positions. The ANCYL has been an important endorsement for ANC candidates, and often a center for controversy over national leadership. Their fever for change and African nationalist sentiment, while often criticized as youthful arrogance, nonetheless motivated massive party and government reforms in South Africa.

� This checklist is by no means exhaustive, and seeks to provide key points to be considered in developing a checklist.

� This system is used in political parties around the world to increase the number of women in party structures from the grassroots (sub-location) to the national level by a certain identified percentage.

� “On Strategic Non-Violent Conflict”: http://www.aeinstein.org/organizations/org/OSNC.pdf

� The American Heritage® Dictionary of the English Language, Fourth Edition. Retrieved March 19, 2007, from Dictionary.com website: � HYPERLINK "http://dictionary.reference.com/browse/advocacy" �http://dictionary.reference.com/browse/advocacy�

� Merriam-Webster’s Online Dictionary: http://m-w.com/dictionary/democracy

� WordNet® 2.1, from Dictionary.com website: � HYPERLINK "http://dictionary.reference.com/browse/freedom%20of%20assembly" �http://dictionary.reference.com/browse/freedom of assembly�

� The Free Dictionary http://www.thefreedictionary.com/governance

� http://en.wikipedia.org/wiki/Memorandum_of_understanding

� http://www.africaresource.com/war/vol3.2/hameso.html

� American Heritage Dictionary: http://dictionary.reference.com/browse/politics

� American Heritage Dictionary: http://dictionary.reference.com/browse/social%20contract

PAGE
1

