

TABLE OF CONTENTS

Preface.....	i
1. District Context.....	1
1.1. Demographic characteristics.....	1
1.2. Socio-economic Profile.....	1
2. Constituency Profile.....	1
2.1. Demographic characteristics.....	1
2.2. Socio-economic Profile.....	1
2.3. Electioneering and Political Information.....	2
2.4. 1992 Election Results.....	2
2.5. 1997 Election Results.....	2
2.6. Main problems.....	2
3. Constitution Making/Review Process.....	3
3.1. Constituency Constitutional Forums (CCFs).....	3
3.2. District Coordinators.....	5
4. Civic Education.....	6
4.1. Phases covered in Civic Education.....	6
4.2. Issues and Areas Covered.....	6
5. Constituency Public Hearings.....	7
5.1. Logistical Details.....	7
5.2. Attendants Details.....	7
5.3. Concerns and Recommendations.....	8
Appendices	31

1. DISTRICT PROFILE

Ainamoi is a constituency in Kericho District. Kericho District is one of 18 districts of the Rift Valley Province of Kenya.

1.1. Demographic Characteristics

District Population by Sex	Male	Female	Total
	237,821	230,672	468,493
Total District Population Aged 18 years & Below	130,462	128,912	259,374
Total District Population Aged Above 18 years	107,359	101,760	209,119
Population Density (persons/Km²)	222		

1.2. Socio-Economic Profile

Kericho District:

- Is the 3rd most densely populated district in the province;
- Has a primary school enrolment rate of 84.3%, being ranked 3rd in the province and 12th nationally;
- Has a secondary school enrolment rate of 20.7%, being ranked 5th in the province and 28th nationally;
- Experiences the following main diseases: Malaria, respiratory tract infections, skin diseases and infections, intestinal worms, and eye infections;
- Has a 18.1% malnourishment rate of children under 5 years of age, being ranked 11 of 42 of the nationally ranked districts;
- Has 54 of 1000 of its live babies dying before the 1st birthday, being ranked 16th of 44 of the nationally ranked districts;
- Has a life expectancy of 60.6 years, being ranked 16th of 45 of the nationally ranked districts;
- Has a relatively low employment rate of 9.79%;
- Has a relatively high monthly mean household income of Ksh. 6,527;
- Has over a third of its residents accessing clean water to drink;
- Has 84.7% of its residents having safe sanitation;
- Has an absolute poverty level of 52.42% being ranked 20 of 46 nationally ranked districts; and
- Has a 50.88% food poverty level being ranked 22 of 42 nationally ranked districts.

Kericho district has 3 constituencies: Belgut, Ainamoi, and Kipkelion Constituencies. The district's 3 MPs, each cover on average an area of 704 Km² to reach 156,164 constituents. This is a ruling party, KANU, stronghold. In the 1997 general elections, KANU won all the 3 parliamentary seats. Two of the seats were won unopposed, while the other with 81.91% valid votes.

2. CONSTITUENCY PROFILE

This is a new constituency carved from Buret in 1996. It is comprised of Soin, Ainamoi and Kapsaus locations/divisions of Kericho District.

2.1. Socio-Economic Profile

The economic mainstay of the constituents is agriculture of which the main cash crops are: sugarcane, and tea. In addition to these, the farmers produce milk.

2.2. Electioneering and Political Information

In the 1997 general elections, KANU, garnered the majority votes in the constituency. KANU won with 81.91% valid votes and retained the seat in 2002.

2.3. 1997 General Election Results

1997 TOTAL REGISTERED VOTERS		54,900		
CANDIDATE	PARTY	VOTES	% VALID VOTES	
Kipg'eno arap Ngeny	KANU	32,824	81.91	
Kiptarus arap Kirior	DP	4,429	11.05	
Didacus K. Ngetich	NDP	1,844	4.60	
Peter Kipkorir Birgen	FORD-K	977	2.44	
Total Valid Votes		40,074	100.00	
Rejected Votes		767		
Total Votes Cast		40,841		
% Turnout		75.77		
% Rejected/Cast		1.88		

2.4. Main Problems

- Inadequate market for the milk produced by the farmers;
- Haphazard collection of tea from the buying centers;
- A poor cane harvesting programme and frustration at the cane factory; and
- Poor roads that frustrate the farmers who are unable to get their produce to the markets.

3. CONSTITUTION MAKING/REVIEW PROCESS

3.1. Constituency Constitutional Forums (CCFs)

3.1.1. Philosophy

The Constituency Constitutional Forum (CCF) plays a very significant role in the review of the constitution. It is designated as one of the organs ‘through which the review process shall be conducted’ - (sec. 4(1) of the Constitution of Kenya Review Act, Cap.3A). The importance attached to the CCF arises from the recognition of the need to involve the people fully in the review of the constitution. Only through such participation of the public will the new constitution reflect the preferences, hopes and aspirations of the people. It would also increase people’s knowledge of constitutional issues, and facilitate their familiarity with the provisions of the new constitution. Additionally, the process, enhances the legitimacy of the constitution among Kenyans and their sense of ownership over it. In these ways the proper implementation and safeguarding of the constitution will be facilitated.

3.1.2. **Composition and Establishment**

The 1997 Review Act had provided for district forums ‘to mobilize communities at the local level for the purpose of civic education in preparation for the Commission’s work and to perform such other duties as the Commission may assign’ - (sec. 12A (6). The District Forums were to consist of members elected to represent locations, religious organizations, and the disabled, in addition to MPs and members of every local authority in the district. The Act contained several provisions prescribing minimum qualifications for membership and regulating the operations of the District Forums.

The Select Committee of the National Assembly, which reviewed the Act in early 2000, decided to replace the District Forums with Constituency Forums to get views ‘directly from the people in the constituency without necessarily going through the rigours of an election to determine the members of the forum’. It thought that this would provide for a more popular form of participation. It recommended on the simplification of the forum to avoid elections. The Select Committee envisaged the constituency forum as and ‘open forum with no specific structures’, which should be ‘flexible and easy to manage’. Its opinion was that the ‘existing leadership comprising Members of Parliament, councilors, community based organizations, religious groups and individuals should be able to present views and opinions directly from the grassroots’ (*The Report of the Parliamentary Select Committee Reviewing the Constitution of Kenya Review Act, 1997*, April 2000). It removed the regulatory powers of the Commission over the forum, its role being confined to the ‘facilitation’ of the forum. It also changed the function of the forum from the facilitation of civic education to also include facilitation and the collection of the views of the public on proposals to alter the constitution.

In view of the limited role of the CKRC in the establishment of the CCF’s, the CKRC prepared and gazetted Guidelines for the operationalization of the constituency constitutional forums. The Guidelines stipulated that all the residents of a constituency would constitute the CCF. The CCF is described as one of the organs ‘through which the review process shall be conducted’ - (sec.4(1)). The CCF was thus one of the principal ways in which the views of the public were to be obtained.

In order to coordinate and facilitate the activities of the CCF, a Constituency Constitutional Committee (CCC) was to be established. The Guidelines proposed its membership to consist of 10 persons, of which three would be ex-officio: the local MP, the chair of the County Council in which the constituency is located, and the District Coordinator. The Guidelines stated that the

membership would be as broad and representative of the people of the constituency as possible and recommended that at least a third of the committee should be women.

3.1.3. **Functions of CCF**

- Facilitation of collection of the views of the public at the constituency level on proposals to alter the constitution; and
- Debate and discussion of the views of the members of the public on proposals to alter the constitution.

In performance of these functions, the CKRC was required to visit all constituencies (Sec.18 (1)(a)).

3.1.4. **Functions of CCC**

- The functions of the CCC were mainly facilitative and advisory, the primary aim being to enhance the effective participation in the ownership of the constitution review process by the people at the constituency level;
- The CCC was also mandated to promote, facilitate and monitor civic education at the constituency level in collaboration with the District Coordinator and civic education providers;
- Additionally, the CCC had to ensure that the constituency had access to all information relevant to the review process in coordination with District Documentation centers; and
- Finally, the CCC was also mandated with the task of dissemination of the report of the CKRC. It was to be assisted in this by the District Coordinator, who was also its accounting officer, in relation to funds that were made available to it by CKRC.

It is important to emphasize that the Guidelines were advisory, and the local community was free to modify them to suit local circumstances. For example, the size of the CCC could be increased when and if adequate representation and diversity required it.

3.1.5. **Date of Commencement of Work**

The Constituency Constitutional Forum (CCF) was to run for an initial period commencing November 2001 up to September 2002. Accordingly, each Constituency Constitutional Committee (CCC) should have been constituted at the very latest by the end of November 2001. The Constituency Constitutional Forum was to be operational by that time.

3.2. **District Coordinators**

3.2.1. **Mandate/Terms of Reference**

- Be the local grass root representative;
- Perform the generalization activities in the district;
- Be in charge of the documentation center/s in the district, facilitate its/their respective management, ensuring they are stocked and are easily accessible to the public and also organize their safety and security;
- Gathering any relevant local information and materials for the purpose of constitution making;
- Facilitate the identification, classification and organization of the physical and electronic

- retrieval and dissemination of information and materials for constitution making;
- Supply such information needed by local constituency forums and committees;
 - Liaise with other documentation centers nearby and others for information;
 - In collaboration with constituency committees, identify and arrange venues for public hearing whenever the CKRC visits the constituencies in their area;
 - Facilitate regular meetings of the constituency committees and involve local people as much as possible in discussing constitutional issues;
 - Source and identify other key personnel that the CKRC may wish to consult or engage in its work;
 - Identify and arrange for simultaneous local translations, sign language users, procurement and hiring of public address systems, transport and communication facilities for CKRC's meetings in the district;
 - Monitor the implementation of civic education by civic education providers in the district;
 - Facilitate the formation of constituency committees with guidance and assistance of CKRC; and
 - Perform any other tasks as directed by CKRC.

3.2.2. **Criteria for Appointment**

1. Diversity in the composition, taking into account ethnicity, age, religion and professional or occupational background; and
2. Appointees had at least attained Kenya Certificate of Secondary Education or its equivalent.

4. **CIVIC EDUCATION**

Civic education in the constitution was carried out between 7th February 2002 and 28th May 2002

4.1. **Phases and areas covered in civic education**

Stage 1 is the only phase that has been covered. This is the stage preceding collection of views. This stage dealt with information, knowledge, skills and virtues that enabled Kenyans have an informed choice and present their views on constitutional review.

4.2. **Issues and areas covered:**

- Introduction to constitution
- Culture
- Citizenship
- Local government
- The constitution of Kenya
- Systems of government
- Political parties
- Gender
- Basic rights
- Constitution making process
- Emerging constitutional issues
- Land issues
- Environment and natural resources
- Electoral systems and processes

5. **CONSTITUENCY PUBLIC HEARINGS**

5.1. **Logistical Details**

1. **Date and Number of Days for Public Hearings**

- a) Date(s): 15th and 16th July 2002
- b) Total Number of Days: 2

2. **Venue**

- a) Number of Venues: 2
- b) Venue(s): a) Kaitui Secondary School
b) Kericho Teachers College

3. **Panels**

- a) Kericho Teachers College - Commissioners
Com. Nancy Baraza
Com. Ahmed Isaak Hassan
Com. Dr. Mohammed Swazuri
- b) Kericho Teachers College - Secretariat
Solomon Anampiu Programme Officer
Nelson Ashitiva Asst. Prog. Officer
Zipporah Wambua Verbatim Recorder
- c) Kaitui Secondary School - Commissioners
Com. Idha Salim
Com. Abdirizak Nunow
Com. Prof. Wanjiku Kabira
- d) Kaitui Secondary School - Secretariat
Collins Mukewa - Programme Officer

5.2. **Attendance Details**

Category	Details	Number
Number of People Who Presented		134
Sex	Male	116
	Female	16
	Not Stated	2
Presenter Type	Individual	88
	Institutions	44
	Not Stated	2
Educational Background	Primary Level	24
	Secondary/High School Level	55
	College	18
	University	32
	None	2
	Not Stated	3
Form of Presentation	Memoranda	2
	Oral	39
	Written	40
	Oral + Memoranda	1
	Oral + Written	52
	Not Stated	0

5.3. **CONCERNS AND RECOMMENDATIONS**

The following are the recommendations made by the presenters in Ainamoi Constituency. The recommendations were collated around 43 areas of concern, from the Preamble to National integrity/identity. Only areas where recommendations were made in the constituency are covered. The numbers in parentheses represent the number of times the recommendation (bulleted) was made, either orally or through written memoranda. Each count on a specific recommendation was picked from an individual, a group or an organization. Where a presenter made different recommendations on the same area of concern, each recommendation was counted separately. Where no number appears in parentheses, the recommendation was made only once.

5.3.1. **PREAMBLE TO THE CONSTITUTION**

- The constitution should provide for a preamble setting out the structure of the constitution (3)
- The constitution should have a preamble. (9)
- The preamble should begin with “ We the people of Kenya.”
- The preamble should state that there shall be justice and liberty for all.
- The national vision should be set out in the preamble (2)
- The preamble should acknowledge the country’s ethnic diversity and unity of purpose.
- The preamble should capture the country’s successful struggle for independence from colonialism.
- The constitution should state the sovereignty of Kenyans
- The common experience of Kenyans should be reflected in the preamble

5.3.2. **DIRECTIVE PRINCIPLES OF STATE POLICY**

- The constitution should provide for separation of powers in the three arms of the government (4).
- There is need for statements capturing national philosophy and guiding principles in the constitution (2)
- The constitution should provide for democratic principles to be included in the constitution (4)
- The constitution should reflect the value of the determination of Kenyans to have and to maintain peace

5.3.3. **CONSTITUTIONAL SUPREMACY**

- The constitution should retain the 65% majority vote required for amendments (2)
- Parliament should amend the constitution with the help of the people
- Parliament should remain the supreme body of making laws in the country
- The constitution should limit parliaments power to emend the constitution (5)
- Parliament should not have power to amend the parts of the constitution concerning on human rights
- There is need for a public referendum in amending the constitution (6)
- The constitution should provide that it shall not be amenable to political whims of individuals.
- The constitution should provide that the constitution shall only be amended by a 75% parliamentary majority vote.
- The electoral commission should be mandated to conduct public referendums
- Parliament should be empowered to impeach the president for breaching the constitution

5.3.4. **CITIZENSHIP**

- Persons born in Kenya after 1903 and persons staying in Kenya for period of more than five years should be given automatic citizenship
- Anyone born in Kenyan and his /her parents have left the country for the last 25 years should be given automatic citizenship
- Any child born of Kenyan parents should be granted automatic citizenship (8)
- Automatic citizenship should be granted to those whose parents were citizens at independence (2)

- The constitution should provide for foreigners who own property in Kenya to be registered as citizens through vigorous scrutiny
- Kenyan citizenship should be acquired through intermarriage of two different citizens
- Citizenship can be acquired through registration (3)
- The constitution should provide for women who get married to foreigners to lose citizenship
- Spouses of Kenyan citizens, irrespective of gender should be automatic citizens (2)
- The constitution should not provide for automatic citizenship to spouses of Kenyan women
- Any child born of one Kenyan parent, irrespective of the parent's gender should be granted automatic citizenship
- A Kenyan citizen should be a patriot who works hard to improve his well-being and that of the country
- Rights and obligations of citizens should not depend on the manner in which citizenship is to be acquired
- Dual citizenship may be granted to any Kenyan on request provided that they satisfy the immigration board or their home community that no major reasons for objection exists
- The constitution should provide for the use of ID card as a document for proof of citizenship (5)
- Documents which Kenyans should carry as evidence of citizenship should include the national ID, birth certificate and passport
- The constitution should provide for dual citizenship. (2)
- The constitution should abolish dual citizenship. (2)
- The constitution should confer automatic citizenship to anybody born in Kenya. (4)
- The constitution should confer citizenship to anybody who has stayed continuously in the country for a minimum 7 years.
- The constitution should confer citizenship to anybody who has stayed continuously in the country for a minimum 8 years.
- The constitution should provide that any foreigner who has been married to a Kenyan citizen for at least 5 years shall be granted citizenship.
- The constitution should provide that a birth certificate or a national card shall be the official citizenship identification.
- The constitution should provide that expatriates shall be given permanent residence status.
- The constitution should provide that citizenship shall be for regional/state governments.

5.3.5. **DEFENCE AND NATIONAL SECURITY**

- Disciplined forces should be established in the constitution.
- Disciplined forces should be disciplined through a defense council to be formed by president including armed forces only
- Disciplined forces should be disciplined through court martial
- The constitution should provide for high academic qualification for police officers.
- The constitution should provide that parliament shall not have the power to declare war.
- The constitution should provide that the president shall have the power to declare war. (3)
- The constitution should provide that the president shall be the commander in chief of the armed forces. (9)
- The constitution should provide that the president shall not be the commander in chief of the armed forces. (2)

- The constitution should provide that the president shall have the power to invoke emergency states (2)
- The constitution should provide that the president with approval of parliament shall have the power to invoke emergency states

5.3.6. **POLITICAL PARTIES**

- Political parties should play roles other than political mobilization and should cooperate with the electoral commission of Kenya
- Political parties should mobilize masses to engage in economic activities to enhance rapid economic development (3)
- Political parties should be confined to political mobilization
- Constitution should regulate the formation, management and conduct of Political parties. (4)
- The constitution should provide that there shall be a maximum of 2 political parties. (5)
- The constitution should provide that there shall be a maximum of 3 political parties. (6)
- The constitution should provide that there shall be a maximum of 4 political parties. (2)
- The constitution should provide that there shall be a maximum of 5 political parties. (3)
- The constitution should provide that there shall be a maximum of 8 political parties. (2)
- The constitution should provide that there shall be a maximum of 10 political parties. (6)
- The constitution should not restrict the number of political parties to be registered
- The constitution should provide that political parties shall be self-funded. (3)
- The constitution should provide for all political parties to be funded by the government. (3)
- The constitution should provide for all political parties to be funded from public coffers (2)
- Each political party that is funded should account for all monies not later than 90 days after the election

5.3.7. **STRUCTURES AND SYSTEMS OF GOVERNMENT**

- The presidential system of government should not be retained
- The presidential system of government should be retained (3)
- Parliamentary system of government in which a prime minister is appointed from the majority vote should be adopted
- The prime minister should be head of government
- The president should be head of state
- The president should be ceremonial (2)
- A hybrid of the current presidential system and parliamentary system should be adopted
- The constitution should adopt a hybrid system of government (2)
- The prime minister should be in charge of the government and he should appoint the ministers
- A unitary system of government in which all affairs of state are controlled by the Central government should not be maintained
- The constitution should provide for a system in which the president shares power with the president.
- The constitution should that when the president is a man the vice president shall be a woman and vice versa.
- The constitution should provide for a system of government with an executive president. The party with majority seats should nominate the president.

- The constitution should provide for a system with a prime minister. (2)
- The constitution should provide for a parliamentary system of government. (5)
- The constitution should provide for a federal system with an executive president. (29)
- The constitution should devolve power to lower levels (7)
- Federal authorities should be in charge of social, cultural, economic and political development in their respective regions
- The vice-president should be directly elected by the people (3)
- The vice-president should not be an MP
- The vice-president should be a running mate of the president during election (2)
- The constitution should provide for a federal system of government.
- The constitution should provide for a federal system in which the sub national units shall not be based on the tribe.
- The constitution should provide for a parliamentary system of government with ten regions. A governor shall head each regional.
- The constitution should provide for a federal system of government. The sub-national units should correspond to the current 8 provinces.
- The constitution should provide for a federal system of government with three regions, namely: coast, central and western regions.
- The constitution should provide for a federal system of government with four regions, namely: coast, central, Akamba and western regions.
- The constitution should provide for a unitary system of government. (3)
- The constitution should provide for devolution of power.
- The constitution should provide for a system in which power is shared between the central government and local authorities.
- The constitution should provide that the president's office shall be based in Nairobi and while the ministers offices shall be distributed all over the country.
- The Attorney General should be appointed by parliament (3)
- The Attorney General should not terminate a case before judgment is delivered
- The attorney general should be nominated on recommendation of an independent body
- The attorney general should not be a member of the executive
- The attorney general should be answerable to parliament

5.3.8. **THE LEGISLATURE**

- Parliament should vet all presidential appointments (4)
- Parliament should vet all public office appointments (5)
- Parliament should vet and approve all appointment of judges, ministers and attorney general
- Parliament should approve all public expenditures of the government
- Parliament should appoint all ministers and other public servants (3)
- Functions of parliament should be expanded to enable it to check the executive and the judiciary (2)
- Parliament should be allowed to get rid of dormant MPs in the house
- Parliament should have unlimited powers to control it's own procedures (7)
- Parliament should have limited powers to control it's own procedures
- A presidential candidate should be at least 35 years of age. The constitution should provide for an individual seeking parliamentary seat to be at least 21 years old
- The constitution should provide for the age limit for a presidential candidate to be between

- 35 and 65 years (2)
- The constitution should provide for the age limit for a presidential candidate to be above 40 years (4)
- The constitution should provide for the age limit for a presidential candidate to be above 35 years (5)
- The constitution should provide for the age limit for a presidential candidate to be above 45years (5)
- The constitution should provide for the age limit for a presidential candidate to be between 35 and 55 years (2)
- The constitution should provide for the age limit for a presidential candidate to be between 30 and 65 years (4)
- The constitution should provide for the age limit for a presidential candidate to be between 40 and 70 years (4)
- The constitution should provide for the age limit for a parliamentary candidate to be between 30 and 75 years (2)
- The constitution should provide for the age limit for a parliamentary candidate to be between 25 and 60 years (2)
- The constitution should provide for the age limit for a parliamentary candidate to be at least 30 years (2)
- The constitution should for voters to be at least 14 years
- The constitution should for voters to be at least 18 years
- Language tests required for aspiring MPS are adequate. (3)
- MPs should have a minimum education qualification of O'level education (2)
- There should be moral and ethnic qualifications for parliamentary candidates (6)
- The constitution should give voters the right to recall non-performing, corrupt MPs by way of petition, referendum or collection of a required number of signatures from the MPs constituency.
- The constitution should give voters the right to recall non-performing, corrupt MPs by way of petition
- MPs should act on basis of conscience and conviction or instruction from their constituency or parties. (5)
- An independent commission under should determine MPs salaries. (9)
- Remuneration for MPs should be determined by a committee of experts
- Salaries and benefits of MPs should be determined by a commission made up of economists
- Remuneration for MPs should be determined by a committee headed by the chief justice
- Mps should determine their own salaries
- Aspiring candidates who fail to be elected should not be nominated
- The constitution should retain the concept of nominated MPs
- The constitution should allow for two constituency representatives whereby one is a man and the other is a woman (2)
- The constitution should establish measures to enlighten women on leadership to increase their participation in parliament
- There should be no measures to increase participation of women in parliament (2)
- The conduct of MPs in a multiparty state should be government by a special house disciplinary committee
- The constitution should give voters the right to recall non-performing MPs (12)
- The constitution should provide for the dominant party to form the government (2)

- The constitution should allow for the adoption of a multi-party representation at both the legislature and the executive
- The constitution should provide for two chambers of parliament – an upper and a lower house (5)
- The constitution should provide for a one-chamber parliament.
- The constitution should provide for a bicameral house with representatives and senate.
- A vote of no confidence in parliament with a simple majority should be adequate to remove a sitting president
- Parliament's power to remove the executive through a vote of no confidence is adequate (2)
- President should have power to veto legislative passed by parliament. (2)
- Legislature to have veto power to override the president on matters of public interest.
- President should have power to dissolve parliament.
- President should not have power to dissolve parliament. (3)
- Parliamentary elections should be staggered. (2)
- The constitution should provide that parliament shall be supreme over the president.
- The constitution should provide that the life of parliament shall under no circumstance be extended beyond the constitutional term.
- The constitution should provide that parliament shall have the power to impeach the president and the prime minister.
- The constitution should give parliament power to appoint and dismiss ministers.
- The constitution should provide that parliament shall have the power to appoint the speaker of the national assembly, the Auditor general and heads of parastatals.
- The constitution should provide that MPs shall have constituency offices. (2)
- The constitution should provide that MPs shall serve a maximum term of 2 years.
- The constitution should provide that MPs shall serve a maximum three five year terms.
- The constitution should provide that parliament shall have the power to appoint judicial officers.
- The constitution should provide that the salary of MPs shall be determined by the judiciary.
- The constitution should provide that the salary of MPs shall be determined by the Public Service Commission. (2)
- The constitution should provide that the salary of MPs shall be determined by church representatives and the ministry of finance.
- The constitution should provide that being an MP shall be a full time occupation. (10)
- The constitution should provide for nominated MPs who shall represent special interest groups. (3)
- The constitution should not provide for nominated MPs. (7)
- The constitution should provide that 40% of the total number of MPs shall constitute a quorum in parliament.
- The constitution should provide that MPs shall be university graduates. (2)
- The constitution should provide for a multi-party system.
- The constitution should provide for a coalition government. (4)
- The constitution should provide that the president shall be between 40 and 70 years.
- The constitution should provide that the president shall be between 35 and 80 years.
- The constitution should provide that 40% of the seats in parliament shall be reserved for women.
- The constitution should provide that there shall be no age limit for presidential and

parliamentary candidates.

- The constitution should provide that a third of the seats in parliament shall be reserved for women.
- The constitution should provide that there shall be no age limit for presidential and parliamentary candidates.

5.3.9. **THE EXECUTIVE**

- Presidential candidate should have at least O'level education and must be fluent in Kiswahili and English
- Presidential candidate should have at least O'level education (2)
- Presidential candidate should be at least a graduate in law who possesses leadership qualities
- Presidential candidate should be at least a University graduate (9)
- Presidential candidate must be of sound mind
- Presidential candidate should be self-disciplined with good record and from a minority tribe
- Presidential candidate should be of good moral standing, not corrupt, married and of sound mind
- Presidential candidate should have vast experience in public affairs
- The constitution should provide that president shall be above the law.
- The constitution should provide that the president shall be subject to the law. (5)
- The constitution should clearly define the duties of the president. (2)
- The constitution should limit the powers of the president. (3)
- The constitution should provide that the president shall not be the chancellor of public universities.
- The constitution should provide that the president shall be a bona fide Kenyan citizen.
- The constitution should provide that the president shall be a married person.
- The constitution should provide that the president shall not be an MP. (17)
- The constitution should provide that a president shall serve a maximum term of two years.
- The constitution should not limit the term of the president. (2)
- The constitution should provide that the president shall not run private businesses.
- The constitution should provide that the provincial administration shall be scrapped. (3)
- The constitution should provide that ministers shall not be MPs.
- The constitution should provide that president shall serve a maximum two five year terms. (21)
- The constitution should provide that president's term be reduced to two terms of four years only
- The constitution should provide that president's term be reduced to three terms of four years only
- The constitution should provide that the president serves for four terms
- The constitution should provide that the president serves for 10 years only
- The constitution should provide that the presidency be ceremonial (2)
- The constitution should provide that the president shall be the head of state
- The constitution should provide that the president shall sign bills to become law
- Functions of the president should be clearly defined in the constitution.
- Presidential functions shall not include being chancellors of public universities
- The constitution should set limits on presidential powers such as that of appointing and dismissing (8)
- The constitution should provide for the removal of the president for misconduct (5)

- The constitution should provide for parliament to be independent of the president (2)
- Parliament should be empowered to check the executive
- The president should be an elected MP
- The constitution should provide for a mechanism to pay village elders who should be selected by the villagers. (4)
- The constitution should provide that chiefs and their assistants shall be elected directly. (8)
- Provincial administration should be retained. (6)
- Provincial administration should be streamlined to define their rules
- Village elders, chiefs and assistants should be elected directly by the public
- Chiefs and their assistants should be trained to be conversant with their duties
- Chiefs should be provided with fire arms and radio calls for easier communication
- District officers should be removed from the provincial level
- District commissioners and officers should become speakers in all local communities
- The constitution should provide that chiefs shall be transferable.
- The constitution should provide that chiefs and their assistants shall be elected for a maximum single term of five years.
- The constitution should provide that chiefs shall serve for a maximum of 4 terms.

5.3.10. **THE JUDICIARY**

- The judiciary should include tribunal courts presided over by persons well versed in customary laws
- The present structure of the judiciary is not adequate, we should have tribunal courts at locational levels
- The present structure of the judiciary is adequate
- The court of appeal should be abolished
- The constitution should provide for the establishment of a supreme court (12)
- The constitution should provide for the establishment of a constitutional court (13)
- Judicial officers should be appointed by a parliamentary judicial committee (3)
- Judicial officers should be appointed by the head of state (2)
- Judicial officers should be appointed by the judicial service commission (5)
- Appointment of senior judicial officers should be restricted to create independence from the executive by requiring parliamentary approval
- President shall appoint supreme court judges
- Judicial officers should be sober minded people of high integrity exercising duties with impartiality
- A diploma in law should be the minimum qualification for judicial officers
- The minimum qualification of judicial officers should be a law degree
- Judges should have served as advocates of the high court
- Judicial officers should be appointed by the judicial service commission and the LSK but vetted by parliament
- Judges should not be political appointees
- The constitution should provide that all judicial officers shall be holders of a law degree. (2)
- Judicial officers should have a tenure of 3 years
- Judicial officers should be on permanent and pensionable terms
- Tenure of judicial officers should be as per the current terms set by the judicial service commission

- Parliamentary judicial committee should discipline judicial officers
- A commission should be used to discipline judges and other officers enjoying tenure of office
- The constitution should establish laws that govern the judges and other judicial officers enjoying security of tenure
- Judicial officers enjoying security of tenure should be impeachable and face the law due to misconduct
- Judicial officers should receive their terms of reference contained in the judicial service commission's code of ethics
- The constitution should provide that Kadhis shall be restricted to judicial work
- The constitution should provide that Kadhis shall be qualified in Islamic law
- The constitution should provide that Kadhis and their assistants shall have similar qualifications as other magistrates (2)
- The constitution should provide that the chief Kadhi shall be appointed by the Judicial service commission
- The constitution should provide that the chief Kadhi shall be appointed by chief Imams
- The constitution should provide that the chief Kadhi shall be appointed by the AG on recommendation from the Muslim Supreme council (2)
- The constitution should provide that the Kadhi Court shall have appellate Jurisdiction
- The constitution should provide that Kadhis shall be of the same rank and remuneration with magistrates.
- All judicial powers should be vested exclusively in courts (4)
- Courts should be decentralized to the divisional level to guarantee access to courts by all citizens
- Courts should be decentralized to remote parts of the country to guarantee access to courts by all citizens
- Suspects should be taken to court immediately after arrest to avoid torture
- There should be constitutional right to legal aid for those who cannot afford. (5)
- There should be provision for review of laws by the Supreme court
- There should be provision for review of laws by the legislature
- The constitution should provide for council of elders to link the people and central government
- The constitution should provide that the Attorney General shall not have the power to terminate prosecutions.
- The constitution should provide that suspects shall be produced in court within 48 hours.
- The constitution should provide that civil disputes shall be handled by elders. (2)
- The constitution should provide that judges shall retire at 60 years.
- The constitution should provide that legal costs shall be made affordable to all.

5.3.11. LOCAL GOVERNMENT

- The constitution should provide for mayors and council chairmen to serve for a 3 year term
- The constitution should provide for mayors and council chairmen to serve for a 4 year term
- The constitution should provide for mayors and council chairmen to serve for a 5 year term (5)
- The current 2 year term for mayors and council chairmen is adequate (2)

- The central government role in the local authorities should be limited to monitoring and evaluation
- Councils should continue to operate under the central government (2)
- The constitution should provide that local authorities shall be autonomous. (7)
- The constitution should provide that when the chair of the County Council is a man, the vice chair shall be a woman and vice versa.
- The constitution should provide that all elective positions in the local government, including the position of the mayor and the chair of the County Council, shall be filled by direct popular elections. (23)
- Councilors should be at least form 4 with grade C
- There should be minimum qualifications for councilors in order to interpret laws of the local authority
- Councilors should be fluent in English and Kiswahili.
- Language tests required of aspiring councilors are adequate.
- There should be moral and ethical qualifications for local authority seats. (4)
- People should be given right to recall non-performing councilors. (5)
- People should be given right to recall non-performing councilors through a public referendum (2)
- People should be given a right to recall their councilors by passing a vote of no confidence with 65% of registered votes
- Parliament should determine the remuneration of councilors
- The public should determine the remuneration of councilors (2)
- Presiding officers should determine the remuneration of councilors
- Local tribunals should determine the remuneration of councilors
- The remuneration of councilors should be determined by a commission appointed by the Minister concerned
- The remuneration of councilors should be determined by a commission and should depend on the financial status of the councils
- The constitution should retain the concept of nominated councilors
- The constitution should retain the concept of nominated councilors, but only those representing special interest
- The councilors in a multiparty state should be governed by the rule of law regardless of their party affiliation
- The constitution should establish rules to govern the conduct of councilors in a multiparty state
- President or minister in-charge of local government should not have power to dissolve council (3)
- President or minister in-charge of local government should have power to dissolve council
- President should have power to dissolve councils
- The provincial administration should be answerable to the mayors and council chairmen
- The constitution should provide that the mayor and chair of the County Council shall be elected by councilors.
- The constitution should provide that councilors shall have the power to dismiss the councilors.
- The constitution should provide that voters shall have the power to recall non performing mayors and chair of County Council.
- The constitution should provide that there shall not be nomination of councilors. (4)
- The constitution should provide that a local authority ward shall have a minimum of

10,000 registered voters.

- The constitution should provide that the councilors shall have minimum education qualification of secondary school certificate. (13)

5.3.12. **THE ELECTORAL SYSTEM AND PROCESS**

- Kenyan should retain the representative system of election. (3)
- The constitution should ensure increased participation of women in political leadership by developing and disseminating material to educate society
- There should be no special favour on women participation in elections
- There should be a review of the electoral system to determine what system is more accommodating for women's participation (2)
- In any elections, the winner must get at least 50% of all votes cast.
- The constitution should provide that in a presidential election, the winning candidate shall get 51% of the total votes cast.
- The candidate who fails to be nominated by one party should be allowed to seek nomination from another party. (3)
- Candidate who fails nomination in one party should not be allowed to switch over and seek nomination from another party. (3)
- An MP who defects from one party should resign and seek fresh mandate from the electorate (3)
- The constitution should retain the 25% representation in 5 provinces for presidential candidates (5)
- The constitution should retain the 35% representation in 5 provinces for presidential candidates
- 5 seats should be reserved in parliament for disabled.
- Seats should be reserved in parliament for disabled. (5)
- Seats should be reserved in parliament for minority groups
- Seats should be reserved in parliament for specific interest groups
- The constitution should retain the current geographical constituency system (2).
- The constitution should provide for creation of constituencies and administrative boundaries to ensure appropriate representation (2)
- Civic and Parliamentary elections should be held separately from presidential election
- Civic and Parliamentary elections should be held simultaneously with presidential election (3)
- Parliamentary seats should be contested for by any Kenyan citizen
- Electoral process should be completely and totally free from the executive
- Election process should be simplified by allowing use of national ID, driving license and passports
- The presidential elections should be done after every 5 years
- The election date should be specified in the constitution
- The president should be elected by an electoral college
- The president should be elected directly by the people. (6)
- The president should be elected indirectly.
- 2002 elections should be free and fair
- 2002 elections should be conducted under the new constitution
- We should have a government in place during the 2002 elections
- Election commissioner to enjoy security of tenure of two terms of 5 years, which should

be renewable.

- 1/3 of all electoral commissioners should retire after every election
- Election commissioner should be funded by public funds controlled by parliament.
- Vote counting should be done at polling stations (3)
- The constitution should provide that in a presidential election, the winning candidate shall get 50% of the total votes cast. (3)
- The constitution should provide that parliamentary and civic elections shall be held after every three years.
- The constitution should provide that in all elections, the simple majority rule shall apply. (3)
- The constitution should provide that the provincial administration shall be de-linked from the electoral process.
- The constitution should provide for an independent Electoral Commission.
- The constitution should provide that registration of voters shall be a continuous exercise.
- The constitution should provide that all election aspirants shall be literate.
- The constitution should provide that all election aspirants should not have been convicted of a criminal offence.
- The constitution should put no limit on election expenditure.
- The constitution should provide that voting in all elections shall be by secret ballot.
- The constitution should provide that ballot boxes shall be transparent.
- The constitution should provide for free and fair elections.
- The constitution should provide that any citizen of 16 years and above shall be eligible to vote.

5.3.13. **BASIC RIGHTS**

- The rights of all Kenyans should be guaranteed and protected by the constitution (3)
- The constitution should provide for freedom of worshipping the living God only and not devil worship (2)
- The constitution should provide for freedom of movement and association
- The constitution should guarantee every person the freedom of thought, conscience and religion, including freedom to change religious affiliations or beliefs
- The constitution should provide for freedom of worship and movement (3)
- The constitution should provide for freedom of worship (2)
- The constitution should stipulate for freedom of conscience
- The constitution should stipulate for speech (2)
- The constitution should enshrine equal access to resources
- The constitution should have provisions for social, economic and cultural rights (2)
- The constitution should abolish abortion
- The constitution should abolish death penalty (5)
- The constitution should abolish death penalty and replace it with life imprisonment
- The constitution should guarantee security, health care, water, education, shelter, food and employment as basic rights for all Kenyans (4)
- The responsibility of ensuring for basic rights should fall on the state
- There should be a provision of free education for all.
- There should be a provision of free health for all. (4)
- Cost sharing in hospitals should be abolished
- The constitution should provide for piped water to be made accessible to all remote areas

- The constitution should provide for access to education for all Kenyans upto college level
- The constitution should provide for free basic education
- Education should be free for all (4)
- The constitution should guarantee all Kenyans adequate shelter
- The constitution should guarantee all Kenyans adequate supply of food
- The constitution should provide for free medical care for all children of school going age
- The constitution should provide for security for all Kenyans (5)
- The constitution should provide for a one man, one job policy to expand employment opportunities (5)
- Teachers' salaries should be increased
- The constitution should ensure that all agricultural extension officers are well paid
- Civil servants should be well paid and retirement benefits properly defined
- Nepotism in government employment should be done away with
- Tribalism in employment should be abolished
- Ministry of labour should put in place rules that protect the employees
- Recruitment of public officers should be done at the locational level
- Unemployed citizens aged between 55 and 100 years should be entitled to some allowance from the government
- The government should refund at least 80% of NHIF contributions to contributors
- The constitution should guarantee allowances for all citizens
- The constitution should provide for free and compulsory primary education for all (11)
- The constitution should provide for free secondary education (8)
- The constitution should provide for retirement age to be 50 years
- The constitution should provide for salaries to be based on qualifications
- The constitution should guarantee all trained people employment
- The constitution should provide that the government shall provide clean water for all. (3)
- The constitution should provide that the bill of rights shall not only be entrenched in the constitution but also be implemented.
- The constitution should provide that freedom of the media shall be entrenched in the constitution as a fundamental right.
- The constitution should guarantee the right to information for all.
- The constitution should provide that the government shall give maintenance allowance to the poor.
- The constitution should guarantee the freedom of worship. (8)
- The constitution should guarantee the protection of the human rights of all Kenyans.
- The constitution should provide for the freedom of expression and association.
- The constitution should provide for free and compulsory formal education up to university level. (5)
- The constitution should provide for free basic health care for all in both rural and urban areas (4)
- The constitution should guarantee every Kenyan, basic food, clothing and shelter.
- The constitution should provide that everybody shall be before the law irrespective of the gender
- The constitution should provide for a one-person-one-job policy. (2)
- The constitution should provide that retirement age of civil servants shall be 60 years.
- The constitution should provide that in the event of divorce, the man shall leave the home for the woman.
- The constitution should provide that it shall be made widely available to the citizenry.

- The constitution should provide for continuous civic education for Kenyan citizens to understand their rights, duties and obligations
- The constitution should provide for live coverage of the proceedings inside parliament
- Kenyans should not have access to information in the hands of the state for purposes of security
- The constitution should guarantee all workers the rights to trade union representation
- The constitution should allow for the formation and registration of retirees union
- The constitution should ensure all citizens have access to special amenities such as health centers, sports, families, e.t.c
- No religious community or denomination should be denied provision of religious instructions to their pupils

5.3.14. **THE RIGHTS OF VULNERABLE GROUPS**

- Women's rights should be fully guaranteed in the constitution
- The disabled should be empowered economically
- The constitution should provide for free education for orphans at all levels
- The constitution should provide for free education for all handicapped children
- Special courts should be convened for disabled persons including the mentally handicapped
- The constitution should provide for appropriate infrastructure for people with disabilities
- The constitution should provide for the establishment of a special children's court to address children issues and abuses
- Employment of children below 18 years should be abolished
- The constitution should clearly define a child as anyone under 18 years and provide protective measures to children under special circumstances
- The constitution should provide for adequate care to children until they attain the age of 18 years
- The marginalized groups such as the Ogiek should be protected by the constitution, they should be guaranteed settlement
- The constitution should provide that the Talai, Olomoro and the Ogiek shall be given land for settlement by the government.
- The constitution should protect the interests of the old people by making provisions for homes for them
- The constitution should provide for affirmative action in favour of women and other vulnerable groups (3)
- The confinement and torture of suspects should be declared illegal.
- Prisoner's rights should be fully respected. There should be no mistreatment of inmates, but prisons should be an area for rehabilitation.
- Prisons or inmate conditions should meet internationally acceptable standards
- Pregnant girls in schools should be allowed for a maternity leave and permitted to continue with their studies
- Maternity leave should be provided to all working mothers
- Disabled persons should be guaranteed civil employment opportunities
- The constitution should provide that everybody below 18 years of age shall be classified as a child.
- The constitution should guarantee the protection of children's rights. (6)
- The constitution should guarantee equal treatment for both the boy and girl child.

- The constitution should guarantee the protection of the rights of disabled person. (4)
- The constitution should guarantee equal job opportunities to disabled people without any discrimination on the basis of their disabilities.
- The constitution should provide for affirmative action in favour of disabled persons.
- The constitution should provide that a Ministry of the minority and disabled shall be established to protect the interests of the disabled.
- The constitution should provide that the disabled shall be given free land.
- The constitution should provide for the establishment of a national fund to support people with disabilities.
- The constitution should provide that the disabled shall be represented in district development committees.
- The constitution should provide that businesses owned by the disabled shall be exempt from taxation.
- The constitution should provide for the introduction of Braille as a teaching subject in schools.
- The constitution should provide that the disabled shall be given free wheelchairs.
- The constitution should provide that five seats shall be reserved in parliament for disabled persons.
- The constitution should reserve seats in local authorities for the disabled.
- The constitution should provide for traffic facilities for the blind to enhance their freedom of movement. (3)
- The constitution should provide that the street children shall be taken care of by the government.
- The constitution should provide that affirmative action shall be implemented to allow both male and female to compete on a level ground.
- The constitution should guarantee the protection of minority rights.

5.3.15. **LAND AND PROPERTY RIGHTS**

- The community should have ultimate land ownership rights.
- Local authorities should have ultimate land ownership rights.
- The individual should have ultimate land ownership rights. (7)
- The state should have ultimate land ownership rights.
- Government should have power to acquire private land compulsorily from an individual but the county council should consult the owner amicably without any attempted eviction.
- Government should have no powers to acquire private land. (2)
- Government should have powers to acquire private land if the land was acquired through fraud (2)
- Local authority has power to control land use by owner's and occupiers
- The procedure of transfer of land among women and men should depend on the customs of a particular community
- The constitution should provide for any child regardless of sex to be entitled to inheritance of their parents land or property (4)
- The constitution should provide for girls to inherit their parent's property (2)
- The constitution should provide for girls who do not get married to inherit land
- The constitution should provide for women to inherit family wealth (2)
- Land offered as security to secure loans should be accepted only if both couples and their first born give consent

- There should be a limitation to land ownership up to 200 acres
- No one should own more than 10 acres of land in Kenya
- People holding over 10,000 acres of land should surrender some acres to the government
- There should be a ceiling on the size of land people own except that which is commercially productive
- No person should hold more than 25 acres of land
- There should be a review of the ceiling owned by an individual to enhance equitable land distribution
- The constitution should debar non-citizens from land ownership (7)
- The constitution should be involved in issues concerning transfer and inheritance of land
- Transfer and acquisition of land should be free (4)
- The land registrar should be decentralized country wide and transactions carried out at the district level (2)
- The constitution should protect the sanctity of the title deed
- Surveyors should lower the cost of surveying land
- Title deed cost of acquisition should be lowered
- Women should be allowed to own land
- Men and women should have equal access to land (3)
- Women should not be allowed to own property
- Pre-independence land treaties should not be retained in the constitution
- The constitution should provide for Kenyans to own land anywhere in the country (7)
- Kenyans should not own land anywhere in the country unless permitted by local elders
- The constitution should guarantee access to land for every Kenyan
- The trust land act should be abolished (2)
- The constitution should provide that the 99-year land lease policy shall be abolished.
- The constitution should provide that land shall be owned by a community. (4)
- The constitution should provide that land shall be owned by a tribe.
- The constitution should provide that every citizen shall be entitled to a piece of land.
- The constitution should provide for a ceiling on land ownership by private individuals.
- The constitution should provide that nobody shall own more than 100 acres of land. (5)
- The constitution should provide that nobody shall own more than 50 acres of land. (2)
- The constitution should provide that nobody shall own more than 20 acres of land.
- The constitution should provide that land disputes shall be heard at the village level.
- The constitution should provide that land title deeds owned by a family shall be under the name of the husband and the wife.

5.3.16. **CULTURAL, ETHNIC AND REGIONAL DIVERSITY AND COMMUNAL RIGHTS**

- Cultural and ethnic diversity should be protected and promoted in the constitution. (5)
- Every tribe in Kenya should be allowed to live according to their own culture
- Cultural and ethnic values derived from our shared experience should include birth rights, rights of passage and marital rights
- The constitution should cater for the interests of distinct social groups
- No citizen should be denied admission to any institution on the ground of race, religion, caste or place of birth
- Ethnicity should be dealt with by distribution without discrimination of cultural and communal rights
- The constitution should protect women against female genital mutilation

- The constitution should provide for protection from all discriminatory aspects of culture (2)
- The constitution should provide for only one national language (2)
- The constitution should provide for only two national languages; Kiswahili and English
- The constitution should recognize and promote indigenous languages (4)
- Indigenous languages should be taught at lower primary schools in respective home areas.
- The constitution should guarantee Muslims equal rights with other Kenyans.
- The constitution should provide for customary law.
- The constitution should provide for the recognition of all ethnic languages.
- The constitution should provide that mother tongue shall be taught up to class 5.
- The constitution should recognize the three major ethnic divisions: Bantu, Cushites and Nilotes.
- The constitution should provide that village elders shall be remunerated by the government.
- The constitution should provide that village elders shall be elected for a ten year term.
- The constitution should abolish wife inheritance (2)
- The constitution should provide that marriages certificates shall be issued for traditional marriages.
- The constitution should provide for female circumcision to be done by a qualified medical doctor.

5.3.17. **MANAGEMENT AND USE OF NATIONAL RESOURCES**

- The executive should not retain powers to raise and distribute financial resources and management of human resources (2)
- Parliament should play a central role in the mobilization and disbursement of national resources
- Parliament should retain the power to authorize raising and appropriation of public finances (2)
- The constitution should establish mechanisms for equitable distribution of resources such as decentralizing employment opportunities
- The constitution should provide for 90 % of all revenue generated at the county council to be retained whilst 10% should be sent to the central government
- Measures should be made so that the controller and auditor general do not authorize any withdrawals from the consolidated funds (2)
- Auditor general should have powers to prosecute culprits
- The terms for controller and auditor general should not be reviewed
- The controller and auditor general should be appointed by the prime minister with a tenure of office of 5 years
- The appointment of controller and auditor general should be done by a parliamentary select committee (2)
- Parliament should be given the responsibility to scrutinize governments of the economy as well as enact legislation for regulating the use of public finances
- Ministers should be professionals in their fields of which should be on merit (3)
- Recognition and proper remuneration and protection should be guaranteed so as to attract Kenyans of high Calibre to take up public service jobs (2)
- Public office holders should be employed on merit and they should be well remunerated
- The appointment of the civil servants should be done by the public service commission
- Members of the public service commission should be selected and appointed by

parliament (7)

- Corrupt officers in any government should be dealt with in accordance to the law
- Corrupt leaders should resign immediately and be charged in a court of law
- The constitution should establish a code of ethics for holders of public office
- Contestants of parliament and council should declare their wealth
- Public office holders should be required to declare their wealth
- The constitution should provide for equal access of all Kenyans to the national resources.
- The constitution should provide that funds shall be set aside to develop semi-arid areas.
- The constitution should provide that 90% of the proceeds from multinational companies shall be used to develop the country.
- The constitution should provide that permanent secretaries shall be appointed by the prime minister.

5.3.18. **ENVIRONMENTAL AND NATURAL RESOURCES**

- The constitution should protect environment and natural resources such as forests (2)
- The powers to enforce laws on the protection of the environment should be on the government in collaboration with the local community (2)
- The executive should have the power to enforce environmental protection laws
- Natural resources should be owned by the government (2)
- All forestry resources should be enjoyed by the community resident in their respective areas
- Rivers should not be polluted by any person or institution
- The local community should manage and protect the environment and natural resources
- The constitution should provide that funds collected from local natural resources shall be utilized in improving the area by local authorities.
- The constitution should provide that owners of private land shall set aside 5% of their land for forests.

5.3.19. **PARTICIPATORY GOVERNANCE**

- NGOs should be empowered to co-ordinate development activities of community based self-help groups
- NGOs should promote the economic welfare and participate in civil education on democratic principles and good governance
- NGOs and other organized groups should have an advisory role in governance
- NGOs and other organized groups should mobilize some sections of society that may be captured in the mainstream governance
- The state should regulate the conduct of all civil society organizations including the media

5.3.20. **INTERNATIONAL RELATIONS**

- The conduct of foreign affairs should be the responsibility of the executive (3).
- Parliament should be conducted in the conduct of foreign affairs.
- Parliament should appoint and monitor heads of diplomatic missions
- International treaties, convention, regional bilateral should not have an automatic effect in domestic law. (2)
- Laws and regulations made by regional organizations that Kenya belongs should have

automatic effect on domestic law

- The constitution should provide that parliament shall be involved in the making of foreign policy.

5.3.21. **CONSTITUTIONAL COMMISSIONS, INSTITUTIONS AND OFFICES**

- The constitution should provide for a permanent constitutional review commission.
- The constitution should provide for a Public Service Commission, which shall be appointed by the president and approved by parliament.
- The constitution should provide for a Teachers Service Commission, which shall appoint and discipline teachers.
- The constitution should provide for a Parliamentary Judicial Committee to discipline judicial officers.
- The constitution should provide for the creation of an ombudsman (5)
- The office of the ombudsman should be independent from the civil service
- The office of the ombudsman should be independent from the other arms of the government
- The constitution should provide for the establishment of a human rights commission (2)
- The constitution should provide for the establishment of a land commission.
- The constitution should provide for the establishment of an anti-corruption commission (3)
- The constitution should provide for a conservation commission to look into affairs of the environment and natural resources
- The constitution should provide for a constitutional commission to run a trust fund to compensate Kenyans and sue the colonial government
- The constitution should provide for a Waqf commission with national jurisdiction dominated by respected Muslim leaders
- The constitution should provide for a commission to ensure that judicial officers enjoy security of tenure
- The constitution should provide for the establishment of a ministry of justice or constitutional offices distinct from the AG to interpret and amend laws (3)
- The constitution should provide for a special commission to determine the salary of MPs.
- The constitution should provide that an independent board shall appoint civil servants.
- The constitution should provide for a supreme court.
- The constitution should provide for a constitutional court.
- The constitution should provide that government tenders shall be issued by an independent body.
- The constitution should provide for a salary approval board to regulate the salaries of all public servants.

5.3.22. **SUCCESSION AND TRANSFER OF POWER**

- The attorney general should be in charge of executive powers during presidential election (2).
- The attorney general should be in charge of executive powers for 90 days
- The speaker should be in charge of executive powers during presidential election (2).
- A national commission should be in charge of executive powers during presidential election.
- Results of the presidential elections should be declared by the electoral commission
- The in-coming president should assume office 1 month after the elections

- The chief-justice should swear in the in-coming president (2)
- A national commission should swear in the in-coming president (2)
- The transfer of instrument of power should be done in the presence of the chief justice and the speaker of the national assembly
- The constitution should make provision former president in term of security. (2)
- Constitution should make provisions to a former president in terms of welfare. (2)
- Constitution should make provisions to a former president in terms of pension, gratuity and other allowances (2)
- Constitution should make provisions to a former president in terms of immunity from legal process. (3)
- The constitution should state the period and manner of handing over power from one president to the other.
- The constitution should provide that a retired president can be tried in a court of law for offences committed while in office.
- The vice-president should take over the presidency for 90 days before and election and when a sitting president is incapacitated

5.3.23. **WOMEN'S RIGHTS**

- Women rights should be guaranteed under the constitution
- Women should have rights to acquire their own property (2)
- The constitution should not provide for equal inheritance rights between men and women because men are superior
- A woman who is widowed should be heir of all properties for the children
- Women should have the right to inheritance and succession as men
- The constitution should ensure that all marriages are certified.
- The constitution should ensure that customary marriages are certifiable (4).
- The constitution should ensure that customary marriages are witnessed and documented by a council of elders
- Cohabitation should be eliminated
- Traditional marriages should be protected by the constitution
- The constitution should abolish the concept of early marriages for underage girls
- The constitution should guarantee that a man who divorces his wife provides full financial support for his children
- The constitution should guarantee that a man who impregnates a girl should educate the child and maintain the child to maturity (2)
- The constitution should provide that unmarried women shall not be leaders.
- The constitution should guarantee the rights of women to own and inherit property.

5.3.24. **NATIONAL ECONOMIC POLICY**

- The constitution should allow for local manufacturing industries to flourish so as to eradicate poverty

5.3.25. **NATIONAL OTHER POLICY**

- All persons intending to get married should be subjected to HIV/AIDS test
- Regional police force should be established to serve along with the national police force
- The government should act against police brutality

- It should be a criminal offence for the police to receive bribes and be bribed. If found guilty, perpetrators must be prosecuted
- Eradication of corruption should be done to create employment for the jobless
- It is the obligation of the state to finance and provide sporting facilities and amenities as well as rewarding great sportsmen/women
- The constitution should provide for the sacking of corrupt officers.
- The constitution should provide for registration of vehicles on a regional basis.
- The constitution should provide that civil servants convicted of corruption shall be punished and shall be barred from future employment in the civil service.
- The constitution should provide that retired civil servants shall not be re-employed.

5.3.26. **SECTORAL POLICY**

- The constitution should debar cultivation of land along rivers.
- The constitution should provide for subsidies on agricultural inputs (2)
- The government should repossess the former ADC farms
- The government should buy farm produce from farmers at good prices
- The government should look for markets for farm produce (2)
- Under-utilized land should be fully utilized by the government to increase the national agricultural output
- Corporal punishment should be upheld and constitutionalized for schools to be disciplined (3)
- Corporal punishment should be abolished
- The government should provide free learning materials for primary schools
- The government should guarantee proper equipment of all schools and colleges
- The education system should be reverted to the old 7-4-2-3 system (2)
- Fees paid at secondary school should be reduced
- Education should be made more practical through introduction of vocational institutions
- The constitution should be taught in schools
- No student should be forced to dress in school uniforms that undermine religious and cultural identity
- Retirement age for teachers should be raised to 60 years
- The government should provide bursary funds to children from poor families (2)
- The government should build more schools in remote areas
- All students above age 18 should be entitled to government allowances
- Head teachers should not be deployed in their local areas to curb corruption
- University entry points should be lowered
- The system of education should be reviewed by an appointed commission of professionals and politicians
- All secondary school fees should be scrapped and private schools abolished
- The constitution should provide for quarter system of education for tertiary education
- The constitution should provide for only 25 students per class in all schools.
- The constitution should provide for interest free banking
- Tax offices in every district should be set
- All private hospitals should be closed and remain with only public hospitals
- Government doctors and nurses should not own private clinics
- All drugs should have labels
- Cost sharing in hospitals should be scrapped

- Kiosks should not be charged high costs of licenses
- The government should facilitate reliable infrastructure to quicken marketing of farm produce
- Local government should provide network within its locality
- Government should improve roads by filling pot-holes
- The constitution should provide that the government shall control interest charged on bank loans.
- The constitution should provide that corporal punishment shall be used in schools.
- The constitution should provide that teachers shall be well remunerated.
- The constitution should provide that doctors shall be well remunerated.
- The constitution should provide that the government shall provide subsidy to farmers.

5.3.27. **CUSTOMARY LAW**

- The constitution should make provisions to allow citizens to follow their specific customary laws

5.3.28. **STATUTORY LAW**

- The constitution should provide for legalization of local brews
- The constitution should make provisions for rapists to be lawfully castrated
- Criminal law system should be reformed
- Tribal incitement should be regarded as a capital offence
- The constitution should provide should provide for the abolishment of the court of appeal.
- The constitution should provide for corporal punishment.
- The constitution should abolish the legal profession
- The constitution should provide for capital punishment.
- The constitution should guarantee every Kenyan, equal and non-discriminative treatment by the law irrespective of gender, ethnic or racial background.
- The constitution should make criminalize tribalism.
- The constitution should abolish national identity cards

5.3.29. **GENDER EQUITY**

- We should eliminate all forms of discrimination on the basis of sex in recruitment, appointment and in other institutions of governance

5.3.30. **TRANSPARENCY/ACCOUNTABILITY**

- People in senior positions should be accountable for all the finances to avoid misappropriation
- Every implementing officer who is given a project to undertake should be accountable for the resources under him

5.3.31. **NATURAL JUSTICE/RULE OF LAW**

- The constitution should ensure that the judiciary sticks to the rule of law to ensure fair dispensation of justice

5.3.32. **NATIONAL INTEGRITY/IDENTITY**

- National identity cards should be obtained from divisional offices in Chief's offices

APPENDICES:

Appendix 1: Members of the Constituency Constitutional Committee

1. Kipngeno A. Ngeny MP (Chairman)
2. Caroline Langat DC
3. Moses K. Rono
4. Pastor Paul Rono
5. Alhaji Abdullah Kiptonui
6. Jonah Kosgei
7. Alice Mutai
8. Betty Koech
9. Mary Cherotich
10. Paul Kipyegon Mutai

Appendix 2: Civic education providers (CEPs)

1. District coordinator
2. Rural initiative approach
3. Rural initiative for overall support
4. Recovery mission singers
5. African family support programme
6. Kokwet women group
7. Maendeleo ya Wanawake
8. Constitutional constituency committee

Appendix 3: Persons presenting memoranda and/or making oral submissions.

2	0022OKARV	Alice Koech	CBO	Written	Kosaibai Women Group
3	0018OKARV	David Ngasura Tuei	CBO	Written	Talai Community
4	0015OKARV	David Sang	CBO	Written	Disabled Section of Kaboloin
5	0034OKARV	Elisha Kalya	CBO	Written	Kalenjin Kipsigis Traditiona
6	0032OKARV	Francis Kiprono Bet	CBO	Written	Kipchimchim Bursary Group
7	0016OKARV	J K Arap Sang	CBO	Written	Lift orphan Centre Kericho
8	0035OKARV	Julian C Kilele	CBO	Memorandum	Ainamoi Women Group
9	0020OKARV	Julius Soi	CBO	Written	Chagaik Community
10	0001OKARV	Kimutai Chelule	CBO	Written	Kapsegut Kaitui Join
11	0010OKARV	Koske	CBO	Written	Kapkiam Village
12	0025OKARV	Mary Cherotich	CBO	Written	Harambee Women Group
13	0011OKARV	Nelly Bii	CBO	Written	Collaborative Centre for Gen
14	0021OKARV	Raymond Cheruiyot	CBO	Written	Kenya Union of the Blind
15	0076IKARV	Abich Fred	Individual	Oral - Public he	
16	0084IKARV	Adrew Kiprono Chepkwony	Individual	Oral - Public he	
17	0062IKARV	Alfred Koros	Individual	Written	
18	0009IKARV	Alice Mutai	Individual	Written	
19	0038IKARV	Amb. Franklin K Arap Be	Individual	Memorandum	
20	0013IKARV	Andrew K Rotich	Individual	Written	
21	0046IKARV	Andrew Langat	Individual	Written	
22	0074IKARV	Anne Ruto	Individual	Written	
23	0060IKARV	Betty Koech	Individual	Written	
24	0058IKARV	Caleb Bosuben	Individual	Written	
25	0012IKARV	Charles Ngeno	Individual	Written	
26	0033IKARV	Charles Saina	Individual	Oral - Public he	
27	0047IKARV	Chemoik K Peter	Individual	Written	
28	0003IKARV	Cheruiyot Togom	Individual	Written	
29	0010IKARV	Christine Ngeno	Individual	Written	
30	0029IKARV	Cllr John Ngetich	Individual	Oral - Public he	
31	0008IKARV	Cllr Joseph Kamong	Individual	Written	
32	0044IKARV	Cllr. Eric Arap Keter	Individual	Written	
33	0048IKARV	Cllr. Zakayo Too	Individual	Written	
34	0027IKARV	Daniel Kitur	Individual	Oral - Public he	
35	0082IKARV	David Chepkwany	Individual	Oral - Public he	
36	0085IKARV	David Soi	Individual	Oral - Public he	
37	0017IKARV	David Too	Individual	Written	Chepkoinik Location
38	0039IKARV	Diana Chepkoech	Individual	Written	
39	0067IKARV	Emily Sigot	Individual	Written	
40	0005IKARV	Geoffrey Kipkurui	Individual	Written	
41	0061IKARV	Geofrey M Munyu	Individual	Written	
42	0052IKARV	Godfery Koech	Individual	Written	
43	0007IKARV	Hon. Kipngeno Ngeny	Individual	Written	

44	0057IKARV	Isaac Bosuben	Individual	Written	
45	0073IKARV	Isabelle Itambo	Individual	Written	
46	0037IKARV	Isaiah Baliach	Individual	Memorandum	
47	0035IKARV	Jackson Mutai	Individual	Written	
48	0045IKARV	James Kerich	Individual	Written	
49	0065IKARV	Joachim K Chelagat	Individual	Written	
50	0068IKARV	Joash Okelo	Individual	Written	
51	0040IKARV	Joel Arap Serem	Individual	Written	
52	0024IKARV	Joel Koskei	Individual	Oral - Public he	
53	0050IKARV	John B Leteipa	Individual	Written	
54	0036IKARV	John Chepkwony	Individual	Written	
55	0054IKARV	John K Rotich	Individual	Written	
56	0032IKARV	John K Sang	Individual	Oral - Public he	
57	0069ikarv	John Langat	Individual	Written	
58	0077IKARV	John Mbatita	Individual	Oral - Public he	
59	0041IKARV	John Ndabi	Individual	Written	
60	0091IKARV	Jonathan Koskei	Individual	Oral - Public he	
61	0034IKARV	Joseph Bii	Individual	Written	
62	0026IKARV	Joseph Chepkwony Kirui	Individual	Oral - Public he	
63	0021IKARV	Joseph K Kimeto	Individual	Oral - Public he	
64	0090IKARV	Joseph Laboso	Individual	Oral - Public he	
65	0089IKARV	Joseph Mangale	Individual	Oral - Public he	
66	0011IKARV	Joseph Yegon	Individual	Written	
67	0059IKARV	Josiah Letting	Individual	Written	
68	0018IKARV	Josphat Chepkwony	Individual	Written	
69	0042IKARV	Julius Kipkemoi Segei	Individual	Written	
70	0016IKARV	Julius Too	Individual	Written	Rural Initiative For Overall
71	0056IKARV	Julius Tum	Individual	Written	
72	0071IKARV	Kamanda A Maseri	Individual	Written	
73	0064IKARV	Kemei Joseph	Individual	Written	
74	0002IKARV	Ken Biwott	Individual	Written	
75	0063IKARV	Kirui Isaac	Individual	Written	
76	0022IKARV	Koske A Chepkwony	Individual	Oral - Public he	
77	0015IKARV	Lawrence Ngeny	Individual	Written	
78	0023IKARV	Lea Aloo	Individual	Oral - Public he	
79	0086IKARV	Martin Nyamamu	Individual	Oral - Public he	
80	0006IKARV	Melly Dennis	Individual	Written	
81	0066IKARV	Moses Rono	Individual	Written	
82	0020IKARV	Mosonik Towett	Individual	Oral - Public he	
83	0053IKARV	Okello J Agar	Individual	Written	
84	0051IKARV	Pr. Reuben Koech	Individual	Written	
85	0072IKARV	Ramosy K Yegon	Individual	Written	
86	0078IKARV	Richard Mutai	Individual	Oral - Public he	
87	0070IKARV	Sablon Samoei	Individual	Written	

88	0055IKARV	Sammy Rotich	Individual	Memorandum	
89	0030IKARV	Samson Koske	Individual	Oral - Public he	
90	0001IKARV	Samuel K Chepkwony	Individual	Written	
91	0004IKARV	Samuel Malel	Individual	Written	
92	0014IKARV	Samuel Tonui	Individual	Written	
93	0025IKARV	Shadrack Murgong	Individual	Oral - Public he	
94	0081IKARV	Sidam Kibet	Individual	Oral - Public he	
95	0087IKARV	Siele Eric	Individual	Oral - Public he	
96	0075IKARV	Soi Cheruiyot	Individual	Oral - Public he	
97	0079IKARV	Thaddeaus Martin Momany	Individual	Oral - Public he	
98	0019IKARV	Thomas Taita Leting	Individual	Oral - Public he	
99	0083IKARV	Tito Mitei	Individual	Oral - Public he	
100	0028IKARV	William Biegon	Individual	Oral - Public he	
101	0043IKARV	William Ketienya	Individual	Written	
102	0031IKARV	Wilson Togom	Individual	Oral - Public he	
103	0049IKARV	Zakaria Mitei	Individual	Written	
104	0080ikarv	Zakariya Mitei	Individual	Oral - Public he	
105	0088IKARV	Zakayo Ngeno	Individual	Oral - Public he	
106	0007OKARV	Chepsoo Primary School	Other Institutions	Written	Cheokonik Location
107	0002OKARV	Cllr. Moses Rono	Other Institutions	Written	Soliat Ward
108	0019OKARV	Ernest Mutai	Other Institutions	Written	Teachers of Chepseon
109	0004OKARV	Julius Langat	Other Institutions	Written	Kaitu Sec School
110	0023OKARV	Livingstone Bett	Other Institutions	Written	Keongo Group Kericho
111	0033OKARV	Margaret Onsando	Other Institutions	Written	Lady Lecturers at Kericho
112	0003OKARV	Moses Beigon	Other Institutions	Written	KNUT Soin Division
113	0030OKARV	Peter Koech	Other Institutions	Written	MYOT Welfare Association
114	0017OKARV	Stanely Arap Mutai	Other Institutions	Written	KNUT Kericho
115	0026okarv	Cllr. Thomas Ngeno	Pressure Groups	Written	Kipsigis County Council
116	0012OKARV	Mathias Ngeno	Pressure Groups	Written	KUPPET
117	0031okarv	Peter Koech	Pressure Groups	Written	Kipsigis Council
118	0014OKARV	Alhaj Abdulahi Kiptanui	Religious Organisation	Written	SUPKEM Rift Valley
119	0013OKARV	Chepsir African Inland	Religious Organisation	Written	Church Chepsir
120	0006OKARV	David Kiprop Sang	Religious Organisation	Written	Full Gospel Church
121	0029okarv	Joseph Batasi	Religious Organisation	Written	Catholic Peace and Justice C
122	0009OKARV	Joshua Terer	Religious Organisation	Written	Catholic Peace and Justice C
123	0028OKARV	Kashetoro AIC Women Gro	Religious Organisation	Written	Women Church Group
124	0024OKARV	Kipkoech Keter	Religious Organisation	Written	Elimu Victory church
125	0008OKARV	Peter Krel	Religious Organisation	Written	Catholic Justice & Pwace Com
126	0036OKARV	Pr. Ken Barasa	Religious Organisation	Memorandum	SDA Kericho

127	0027OKARV	Richard Langat	Religious Organisation	Written	Recovery Singers Kericho
128	0005OKARV	Stanley Kemei	Religious Organisation	Written	SDA Kaitu

Appendix 4: Persons Attending Constituency Hearings

KAITUI SECONDARY SCHOOL

No	Name:	Address:	No	Name:	Address:
1	Thomas Taita Letting	P.O. Box 64, Kiptugumo	25	Daniel Kitur	P.O. Box 3, Kiptugumo
2	Samwuel Chepkwony	P.O. Box 235, Kericho	26	Stanley Kemei	P.O. Box 3, Kiptugumo
3	Towett Mosonik	P.O. Box 3, Kiptugumo	27	William Yegon	P.O. Box 32, Kiptugumo
4	Joseph Rono	P.O. Box 3, Kiptugumo	28	Joel K. Kurgat	P.O. Box 3, Kiptugumo
5	Cherono Fancy	P.O. Box 3, Kiptugumo	29	Kimutai Cheruiyot	P.O. Box 3, Kiptugumo
6	Kimutai A. Chelule	P.O. Box 56, Kiptugumo	30	Hezron Oriwa	P.O. Box 3, Kiptugumo
7	Jack Mutai	P.O. Box 343, Kericho	31	Sarah Chelule	P.O. Box 56, Kiptugumo
8	Joseph Kimeto	P.O. Box 1, Kiptugmo	32	Benjamin K. Korir	P.O. Box 1, Kiptugumo
9	Kipkosgei A. Chepkony	P.O. Box 3, Kiptugumo	33	Reuben Muge	P.O. Box 32, Kiptugumo
10	Moses K. Biegon	P.O. Box 472, Kericho	34	Cllr. John Ngetich	P.O. Box 154, Kericho
11	Ken Biwott	P.O. Box 3, Kiptugumo	35	Joseph Yegon	P.O. Box 2, Kiptugumo
12	Mutai Kipngetich	P.O. Box 56, Kiptugumo	36	James Bartore	P.O. Box 3, Kiptugumo
13	Cheruiyot togom	P.O. Box 3, Kiptugumo	37	Solomon Koech	P.O. Box 3, Kiptugumo
14	Malel Samwuel	P.O. Box 3, Kiptugumo	38	Japheth Mutai	P.O. Box 30521, Nairobi
15	Leah Aloo	P.O. Box 3, Kiptugumo	39	Joel Keter	P.O. Box 70, Kiptugumo
16	Moses Kipruto Rono	P.O. Box 154, Kericho	40	Julianne Kirui	P.O. Box 3, Kiptugumo
17	Julius Langat	P.O. Box 3, Kiptugumo	41	Cllr. Joseph Kiprono Muati	None
18	Kipkuroi Geoffrey	P.O. Box 3, Kiptugumo	42	Alice Mutai Ainamo	P.O. Box Muhoroni
19	Meli Dennis	P.O. Box 3, Kiptugumo	43	Hon. Kipngeno Ngeny	P.O. Box 73192, Nairobi
20	Patrick Kitonga	P.O. Box 3, Kiptugumo	44	Jonah Koskei Ainamo	P.O. Box 2030, Kericho
21	Koskei Joel	P.O. Box 3, Kiptugumo	45	Jremiah Ngeny	P.O. Box 9, Kiptugumo
22	Murgon' Shadrack	P.O. Box 673, Kericho	46	William Chepkwony	P.O. Box 32, Kiptugumo
23	Joseph Chepkwong Kirui	P.O. Box 10, Kiptugumo	47	Kibwombar A. Gogo	P.O. Box 32, Kiptugumo
24	Daniel Bore	P.O.Box 68, Kiptugumo	48	Kipkoechi Togom	P.O. Box 32, Kiptugumo
49	Korir J	P.O. Box 3, Kiptugumo	73	Philip Kerich	P.O. Box 29, Kiptugumo
50	David K. Langat	P.O. Box 60, Kiptugumo	74	Kipsang Chumo	P.O. Box 703, Kericho
51	Kipkoros A. Langat	P.O. Box 3, Kiptugumo	75	Joel A. Marisin	P.O. Box 5, Kiptugumo
52	Samwuel Kemei	P.O. Box 9, Kiptugumo	76	Andrew Rotich	P.O. Box 420, Kericho
53	Isaac Korir	P.O. Box 1, Kiptugumo	77	Joseph Sang	P.O. Box 3, Kiptugumo
54	Kiprotich Yegon	P.O. Box 9, Kiptugumo	78	David Sang	P.O. Box 673, Kericho
55	Benjamin Koskei	P.O. Box 32, Kitui	79	Samwuel Tonui	P.O. Box 24, Kapsoit
56	Eli Koech	P.O. Box 3, Kiptugumo	80	Joyce Rotich	P.O. Box 3, Kiptugumo
57	Wilson Cheruiyot	P.O. Box 32, Kiptugumo	81	Cllr. Joseph Kamoing	P.O. Box 2073, Kericho
58	Johnstone Langat	P.O. Box 32, Kiptugumo	82	Kipruto Ng'eny	P.O. Box 154, Kericho
59	Akuitum	P.O. Box 32, Kiptugumo	83	Esther Koech	P.O. Box 15, Kericho
60	Samson Koskei	P.O. Box 24, Kiptugumo	84	Julius Too	P.O. Box 49, Kapsoit
61	Chelule Kipkoros	P.O. Box 32, Kiptugumo	85	David Too	P.O. Box 773, Kericho
62	William Tonui	P.O. Box 32, Kiptugumo	86	Joseah Mutai	P.O. Box 23, Kaitui
63	Wilson Togom	P.O. Box 688, Kericho	87	David Bii	P.O. Box 982, Kericho

64	Christine Ngeno	P.O. Box 75, Kiptugumo	88	Augustine Bii	P.O. Box 688, Kericho
65	Charles Ngeno	P.O. Box 75, Kiptugumo	89	Malei Arap Keter	P.O. Box 3, Kiptugumo
66	Johana Sang	P.O. Box 75, Kapsoit	90	Naomi Mutai	P.O. Box 32, Kiptugumo
67	William Koskei	P.O. Box 106, Songok	91	Robert O. Kelly	P.O. Box 3, Kiptugumo
68	Paul T. Mutai	P.O. Box 32, Kiptugumo	92	Lennox Maritim	P.O. Box 3, Kiptugumo
69	Kipkorir A. Keter	P.O. Box 1, Kiptugumo	93	Agustine Langat	P.O. Box 3, Kiptugumo
70	James A. Kilel	P.O. Box 1, Kiptugumo	94	Erickson Chepkwony	P.O. Box 3, Kiptugumo
71	Charles Saina	P.O. Box 49, Kiptugumo	95	Eric Mokoro	P.O. Box 3, Kiptugumo
72	Sally Chelangat	P.O. Box 29, Kiptugumo	96	Kirui Alfred	P.O. Box 3, Kiptugumo
97	Robert Kerion	P.O. Box 3, Kiptugumo	121	Momanyi Mayuya	P.O. Box 1, Kiptugumo
	Kioet Jefferson				
98	Kasiizia	P.O. Box 3, Kiptugumo	122	Matayo K. Chirchir	P.O. Box 12, Kiptugumo
99	Ngeno & Siangey	P.O. Box 3, Kiptugumo	123	John K. cheruiyot	P.O. Box 32, Kiptugumo
100	Magel Dennis	P.O. Box 3, Kiptugumo	124	Sammy Maritim	P.O. Box 187, Kericho
101	Kipronoh Maritim	P.O. Box 3, Kiptugumo	125	Meli Wilfrer	P.O. Box 32, Kiptugumo
102	Chebet Ngeno	P.O. Box 3, Kiptugumo	126	Robert Kirui	P.O. Box 187, Kericho
103	Cheptoo Edina	P.O. Box 3, Kiptugumo	127	Michael chepkwony	P.O. Box 41, Kiptugumo
104	Chepngeno Koskey	P.O. Box 3, Kiptugumo	128	Geoffrey Kirui	P.O. Box 32, Kiptugumo
105	Cherotich Agnes	P.O. Box 3, Kiptugumo	129	Elizabeth Byegon	P.O. Box 346, Kericho
106	Chepng'eno	P.O. Box 3, Kiptugumo	130	Kipsang Koros	P.O. Box 15, Kiptugumo
107	Chepkwony Benard	P.O. Box 3, Kiptugumo	131	Jackson Ngeno	P.O. Box 3, Kiptugumo
	Celestine				
108	Chepngetich	P.O. Box 3, Kiptugumo	132	Jackson Ngeno	P.O. Box 3, Kiptugumo
109	Cheruiyot Langat	P.O. Box 3, Kiptugumo	133	Josphat chepkwony	P.O. Box 27, Kiptugumo
110	Kipkoech Kirui	P.O. Box 3, Kiptugumo	134	Zachariah Rotich	P.O. Box 1215, Kericho
	Cherono Beryl				
111	Ruittoh	P.O. Box 3, Kiptugumo	135	Peter Kilel	P.O. Box 162, Kericho
112	Ronoh Lucy	P.O. Box 3, Kiptugumo	136	Matingwony	P.O. Box 32, Kiptugumo
113	Evans Cheruiyot	P.O. Box 3, Kiptugumo	137	Paul Chepkwony	P.O. Box 5, Kiptugumo
114	Kibet Vincent	P.O. Box 3, Kiptugumo	138	Timothy Ruto	P.O. Box 3, Kiptugumo
115	Kibet Victor	P.O. Box 3, Kiptugumo	118	Kipngetich Marusoi	P.O. Box 3, Kiptugumo
116	Bii Julius	P.O. Box 3, Kiptugumo	119	Kiprono cheruiyot	P.O. Box 3, Kiptugumo
117	Kirui Ben	P.O. Box 3, Kiptugumo	120	Chepkurui Viola	P.O. Box 3, Kiptugumo

KERICHO TEACHERS COLLEGE

No.	Name:	Address:	No	Name:	Address:
1	Joshua Terer	P.O. Box 323 Kericho	32	Robert Siele	P.O. Box 10 Kericho
2	Nelly Bii	P.O. Box 4470 Kericho	33	Wilson Langat	P.O. Box 10 Kericho
3	Mathias Ngeno	P.O. Box 165 Kericho	34	Samwel Mosonik	P.O. Box 10 Kericho
4	Jackson K. Mutai	P.O. Box 1211 Kericho	35	Kiprop Kirui	P.O. Box 57 Kptugumo
5	Mary Korir	P.O. Box 751 Kericho	36	Kipsugut Lelei	P.O. Box 1236 Kericho
6	Isaiah Baliach	P.O. Box 192 Kericho	37	Eric Arap Keter	P.O. Box 44 Kericho
7	Cheruiyot Soi	P.O. Box 491 Kericho	38	Benjamin Koros	P.O. Box 1971 Kericho
8	Fred Abich	P.O. Box 10 Kericho	39	Kennedy Shivairu	P.O. Box 376 Kericho
9	Alhaj Abdullah Kiptanui	P.O. Box 1307 Kericho	40	Gardson W. Iguta	P.O. Box 376 Kericho
10	J.K. Arap Sang	P.O. Box 777 Kericho	41	Kibet Koech	P.O. Box 420 Kericho
11	Stanley Arap Mutai	P.O. Box 472 Kericho	42	David Chepkwony	P.O. Box 420 Kericho
12	Diana Chepkoech	-	43	Pr. Reuben Koech	P.O. Box 1376 Kericho
13	Zachariah Ngeny	P.O. Box 20 Kericho	44	Raymond Cheruiyot	P.O. Box 177 Kericho
14	David K. Sang	P.O. Box 323 Kericho	45	John Langat	P.O. Bix 177 Kericho
15	Joel Kiprono Arap Serem	P.O. Box 2045 Kericho	46	Geoffrey K. Chepkwony	P.O. Box 579 Kericho
16	John Ndabi	P.O. Box 10 Kericho	47	Julius Kipkemoi Sigei	P.O. Box 152 Kericho
17	David N. Turi	P.O. Box 1864 Kericho	48	Joseph p. Yegon	P.O. Box 1191 Kericho
18	T. Martin Nyaingiri	P.O. Box 1230 Kericho	49	Alice Koech	P.O. Box 618 Kericho
19	Franklin K. Bett	P.O. Box 2181 Kericho	50	James Kerich	P.O. Box 259 Kericho
20	Nicholas K. Tum	P.O. Box 11 Kericho	51	Steven Langat	P.O. Box 671 Kericho
21	Ezra kerich	P.O. Box 10 Kericho	52	Sollo Kiragu	P.O. Box 89 Kericho
22	John Mpatita	P.O. Box 245 Kajiado	53	Francis Nyamboga	P.O. Box 908 Kericho
23	Julius Soy	P.O. Box 19 Kericho	54	Kipkoech Keter	P.O. Box 1352 Kericho
24	Livingstone Bett	P.O. Box 152 Kericho	55	Francis Kipkosgei	P.O. Box 5 Kapkugerguet
25	Cllr. Omar Nassir	P.O. Box 617 Kericho	56	Jumah Chirchir	P.O. Box 982 Kericho
26	Richard Mutai	P.O. Box 177 Kericho	57	Erick K. Siele	P.O. Box 1386 Kericho
27	Samwel Mibei	P.O. Box 177 Kericho	58	Jackson Tonui	P.O. Box 259 Kericho
28	James Chpkwony	P.O. Box 177 Kericho	59	Simon Sigei	P.O. Box 1715 Kericho
29	Samwel Chirchir	P.O. Box 177 Kericho	60	Kirui Richard	P.O. Box 10 Kericho
30	Elizabeth Biegon	P.O. Box 347 Kericho	61	Francis Bett	P.O. Box 1002 Kericho
31	Daniel Mutai	P.O. Box 1594 Kericho	62	Geoffrey Koech	P.O. Box 38 Sosiot
63	Andrew Kiprono Chepkwony	P.O. Box 490 Kericho	96	P.K. Cheruiyot	P.O. Box 107 Kericho
64	David Soi	P.O. Box 987 Kericho	97	Tito A. Mitei	-
65	Elton Otiende	P.O. Box 669 Kericho	98	Sammy Rotich	P.O. Box 700 Kericho
66	Joseph Batasi	P.O. Box 2043 Kericho	99	Richard Langat	P.O. Box 1211 Kericho
67	Michael C. Tamnywet	P.O. Box 403 Kericho	100	Julius Tum	P.O. Box 1732 Kericho
68	Joseah Kipkirui	P.O. Box 177 Kericho	101	Isaac Bosuben	P.O. Box 17 Kapsoit
69	Henry Rono	P.O. Box 1332 Kericho	102	Bosuben Caleb	P.O. Box 17 Kapsoit
70	Zachariah Mitei	P.O. Box 20 Kericho	103	Silvester Yego	P.O. Box 10 Kericho
71	Kiplangat A. Nyige	P.O. Box 154 Kericho	104	Meli Kiplagat James	P.O. Box 4856 Eldoret
72	Mathew Kirui	P.O. Box 1089 Kericho	105	Waweru Mwangi Paul	P.O. Box 98 N/Hills
73	Jonathan Koskei	P.O. Box 724 Kericho	106	Moses Rono	P.O. Box 256 Kericho
74	Mary Cherotich Korir	P.O. Box 751 Kericho	107	Anna Cheruiyot	P.O. Box 10 Kericho
75	Josphat Machoge	P.O. Box 810 Kericho	108	Monica Ngetioch	P.O. Box 10 Kericho
76	Osego Nyakundi	P.O. Box 10 Kericho	109	Joakim K. Chelagat	P.O. Box 10 Kericho
77	Erick Langat	P.O. Box 403 Kericho	110	Elisha Kalya	P.O. Box 123 Kericho
78	Erick Rotich	P.O. Box 10 Kericho	111	Rosemary Koech	P.O. Box 10 Kericho
79	John Leteipa	P.O. Box 15 Sotik	112	Peter Mwangi	P.O. Box 10 Kericho
80	Godfrey Koech	P.O. Box 671 Kericho	113	Joseah Leting	P.O. Box 64 Kiptugumo
81	Ernest Mutai	P.O. Box 90 Chesende	114	Nelson O. Ochiaga	P.O. Box 10 Kericho
82	Charles Bii	P.O. Box 777 Kericho	115	Martin Nyamamu	P.O. Box 7 Khumusala
83	Abdulkhadir Aziz	P.O. Box 452 Kericho	116	Betty Koech	P.O. Box 1612 Kericho

84	Shabir Rono	P.O. Box 452 Kericho	117	Geoffrey M. Munyu	P.O. Box 1273 Njoro
85	Moses Sitienei	P.O. Box 259 Kericho	118	Margaret Onsando	P.O. Box 10 Kericho
86	Stanley Chirchir	P.O. Box 963 Kericho	119	Anne Bett	P.O. Box 10 Kericho
87	Okello Jannes Agar	P.O. Box 10 Kericho	120	Alfred K. Koros	P.O. Box 671 Kericho
88	Juliana S. Kilel	P.O. Box 2090 Kericho	121	Kemei Joseph	P.O. Box 671 Kericho
89	John Kipkemoi Rotich	P.O. Box 88 Kericho	122	Joash Okelo	P.O. Box 10 Kericho
90	Cllr. Zachayo Too	P.O. Box 154 Kericho	123	John Langat	P.O. Box 966 Kericho
91	Andrew Langat	P.O. Box 154 Kericho	124	Isabella Itambo	P.O. Box 10 Kericho
92	Joshua Koske	P.O. Box 154 Kericho	125	Emily Sigut	P.O. Box 10 Kericho
93	William Ketienya	P.O. Box 79+9 Kericho	126	Stanley Cheruiyot	P.O. Box 10 Kericho
94	Zachayo Sang	P.O. Box 34 Sosiot	127	Vince Ouma	P.O. Box 261 Kericho
95	Peter Koech	P.O. Box 440 Kericho	128	Duncan Nyambasa	P.O. Box 209 Kericho
129	Nyatska Joseph	P.O. Box 10 Kericho	132	Daniel Maiywa	P.O. Box 10 Kericho
130	Abdullahi Yussuf	P.O. Box 10 Kericho	133	Wilson Chirchir	P.O. Box 10 Kericho
131	Hassan Bare	P.O. Box 10 Kericho			