

ANNEX 1D

Glossary

1. Names

Amina Mohamed	-	Permanent Secretary in the Kenyan Ministry of Justice, National Cohesion and Constitutional Affairs
Amos Wako	-	Attorney-General of the Republic of Kenya
Gitobu Imanyara	-	Member of Parliament for Imenti Central constituency
James Orengo	-	Kenyan Minister of Lands
Kofi Annan	-	Chair of the African Union Panel of Eminent African Personalities
Miguna Miguna	-	Kenya Prime Minister's Adviser on Coalition Affairs
Mutula Kilonzo	-	Kenyan Minister of Justice, National Cohesion and Constitutional Affairs
Mwai Kibaki	-	President of the Republic of Kenya
Philip Waki	-	Justice of Kenya's Court of Appeal, Chair of the Commission of Inquiry into Post Election Violence
Raila Odinga	-	Prime Minister of the Republic of Kenya
Ruthie Rono	-	Kenyan Ambassador to The Netherlands
William Cheptumo	-	Kenyan Assistant Minister of Justice
Philip Alston	-	United Nations Special Rapporteur on extrajudicial killings and summary or arbitrary executions

2. Relevant Locations in the Republic of Kenya

- Central Province
- Coast Province
- Eastern Province
- Nairobi Province
 - Nairobi (Capital)
 - Dandora
 - Huruna
 - Kariobangi
 - Kibera
 - Korogocho
 - Mathare
- Nyanza Province
 - Kisumu District
 - Kisumu, town
- Rift Valley Province
 - Kericho District
 - Kericho, town
 - Nakuru District,
 - Naivasha, town
 - Molo, town
 - Trans-Nzoia District
 - Uasin Gishu District
 - Eldoret, town
 - Burnt Forest Settlement, Eldoret
 - Kiambaa Settlement
- Western Province

3. Relevant Institutions

African Union Panel of Eminent African Personalities

Commission of Inquiry on Post- Election Violence – CIPEV (or “Waki Commission”)

Electoral Commission of Kenya - ECK

Federation of Women Lawyers - FIDA-K

Human Rights Watch – HRW

Independent Review Commission on the General Elections held in Kenya on 27 December 2007 – IREC

Inter Agency Gender Based Violence Sub-Cluster

International Crisis Group – ICG

Kass FM – Private Kenyan Radio Station

Kenya Human Rights Commission - KHRC

Kenya State House

Kenyan National Assembly or Parliament of the Republic of Kenya

Kenyan National Commission on Human Rights – KNCHR

Kenyan Red Cross

Kenyatta National Hospital

Kofi Annan Foundation

Nairobi Women’s Hospital – NWH

Office of the High Commissioner for Human Rights – OHCHR

Orange Democratic Movement – ODM

Oscar Foundation

Party of National Unity – PNU

Truth, Justice and Reconciliation Commission – TJRC

United Nation's Children Fund - UNICEF

United Nations Development Fund for Women - UNIFEM

United Nations Populations Fund – UNFPA