

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
<i>Appendices</i>	31

1. DISTRICT CONTEXT.

Bahari Constituency is in Kilifi District. Kilifi District is one of 7 districts in the Coast Province of Kenya.

1.1. Demographic Characteristics

	Male	Female	Total
District Population by Sex	258,505	285,798	544,303
Total District Population Aged 18 years & Below	154,363	153,567	307,930
Total District Population Aged Above 18 years	104,142	132,231	236,373
Population Density (persons/Km ²)	114		

1.2. Socio-Economic Profile

- Kilifi is the 2nd most densely populated district in Coast province;
- Has a primary school enrolment rate of 52.6%, ranking 5th in the province and 52nd nationally;
- Has a secondary school enrolment rate of 13.6%, ranking 3rd in the province and 48th nationally;
- Experiences the following main diseases: malaria, respiratory tract infections, skin disease and infections, intestinal worms and diarrhoea diseases;
- Has a child mortality rate of 85%, being one of the highest in the province and ranking 32 nationally;
- Has a life expectancy of 51 years, ranking 35th nationally;
- Has a 32.5% malnourishment rate of children under 5 years of age, being one of the leading in the province and ranking 38th nationally; and
- Is one of the poorest districts in Kenya: in terms of absolute poverty, it ranks 41 of all the districts. However, there are marginal improvement in this situation between 1994 and 1997.
- Kilifi District is represented by 3 MPs who each on average cover an area of 1,593Km² and represent 1181,434 persons. During the 1997 elections, all the district's parliamentary seats were won by KANU.

2. CONSTITUENCY PROFILE

Bahari constituency comprises Tezo, Takaungu, Roka, Mtwapa, Junju, Chonyi and Mwarakaya

locations of Baharini division together with a part of the Arabuko Sokoke forest south of old Malindi sub-district of Kilifi district.

2.1. Demographic Characteristics

Constituency Population	Total	Area Km²	Density (persons per Km²)
	235,045	778.90	301.8

2.2. Socio-Economic Profile

- The main economic activity in the constituency is agriculture.
- Cashew nut is the major cash crop.
- The price of cashew nut has declined substantially in recent years. translating into extremely poor remuneration for farmers.
- There is a high absolute and food poverty levels in the constituency.
- There is a high level of malnutrition in the constituency.
- There is a high infant mortality rate in the constituency.
- There is a high rate of unemployment in the constituency.
- The constituency has a low primary and secondary school enrolment rates.

2.3. Electioneering and Political Information

In both the 1992 and 1997 general elections, a KANU candidate captured the parliamentary seat. In 2002, the National Rainbow Coalition took the seat.

2.4. 1992 General Election Results

1992 TOTAL REGISTERED VOTERS			41,745
CANDIDATE	PARTY	VOTES	% VALID VOTES
John Mumba	KANU	14,677	68.12%
Jembe Mwakalu	FORD-K	5,170	24.00%
Gilbert Mwangonda	FORD-A	886	4.11%
James Kangwana	DP	812	3.77%
Total Valid Votes		21,545	100.00%
Rejected Votes		-	
Total Votes Cast		21,545	
Voter Turnout		51.61%	
% Rejected Votes Cast		0.00%	

2.5. 1997 General Election Results

1997 TOTAL REGISTERED VOTERS			64,263
CANDIDATE	PARTY	VOTES	% OF VALID VOTES
Jembe Mwakalu	KANU	23,196	70.77%
John Mumba	DP	3,201	9.77%
Geoffrey Sadi Chimega	NDP	2,806	8.56%
Timothy Mtana Lewa	FORD-K	2,521	7.69%
Maurice Mboja	SPK	1,053	3.21%

<i>Total Valid Votes</i>	32777	100.00%
Rejected Votes	441	
Total Votes Cast	33,218	
Voter Turnout	51.69%	
% Rejected/ Cast Votes	1.33%	

2.6. **Main Problems**

- The constituency has the largest number of squatters in the Coast province.
- The 1997 political violence in Mombasa affected Mtwapa, one of the locations in the constituency. Land tenure and ownership was cited as one of the causes of violence in the constituency.
- The main industry around Cashew nuts has largely collapsed due to lack of a viable market. Cashew nut prices remain uneconomically low.
- The constituency does not have good roads.
- The constituency does not have adequate health facilities.
- The constituency does not have adequate Schools. Primary and secondary school enrolment is very low.
- The constituency suffers a serious shortage of clean and safe drinking water.

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**

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

4. **CIVIC EDUCATION**

Civic Education in the constituency was carried out between 1st March, 2002 and 26th May, 2002.

4.1. **Phases and issues covered in Civic Education**

Stage one:- Is the only phase that was covered. This is the stage preceding the 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**

- Constitution making process
- Constitutions
- The Constitution of Kenya
- Definitions Models and types of Constitutions

5. CONSTITUENCY PUBLIC HEARINGS.

5.1. Logistical Details

1. Date and Number of Days for Public Hearings

- a) Date(s): 2nd and 3rd May 2002
- b) Total Number of Days: 2

2. Venue

- c) Number of Venues: 2
- d) Venue(s):
 1. St. Teresa's Secondary School
 2. Kilifi Primary School

3. Panels

- a. Commissioners
 1. Com. Isaac Lenaola
 2. Com. Ibrahim Lethome
 3. Com. Hon. Phoebe Asiyu
- b. Secretariat
 1. Joash Aminga - Programme Officer
 2. Rachel Kitonyi - Assistant Programme Officer
 3. Patricia Mwangi - Verbatim Recorder
 4. Eunice Kasisi - Sign Language

5.2. Attendance Details

TOTAL ATTENDANCE	REGISTERED	247
Category	Details	Number
Number of People Who Presented		127
Sex	Male	110
	Female	17
Presenter Type	Individual	96
	Institutions	31
Educational Background	Primary Level	41
	Secondary/High School Level	68
	College	10
	University	5
	Not Stated	3

TOTAL ATTENDANCE	REGISTERED		247
Category		Details	Number
Form of Presentation		Memoranda	14
		Oral	81
		Oral + Memoranda	32

5.3. **Concerns and Recommendations**

The following are the recommendations made by the presenters in Bahari 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**

- The preamble should state the objectives of the Kenya people and set the rules for good governance.
- The constitution should have a preamble (11).
- The constitution should set out the National Vision in the preamble (2).
- The preamble should reflect national values' philosophies and values which people acquire.
- The national vision in the preamble should include; respect for human rights, democracy and justice be our shield and defender.
- The preamble should reflect the common experience of Kenyans (2).
- The preamble should state that "We patriotic Kenyans, who fought with a unity of purpose to overthrow the colonial rule without tribalism or any other form of discrimination, pray to God and promise to build and our country and independence.

5.3.2. **DIRECTIVE PRINCIPLES OF STATE POLICY**

- The constitution need NOT to have statements capturing national philosophy.
- The constitution should recognize the 43 tribes of Kenya.
- The constitution should enshrine the rule of law.
- The constitution should ensure that every Kenyan shall be equal before the law.
- The constitution should include democratic principles that Kenya shall be a sovereign and democratic state and all its citizens are equal before the law.

5.3.3. **CONSTITUTIONAL SUPREMACY**

- The constitution should be amended by parliament but subject to peoples' approval.
- The constitution should be amended by 2/3-majority vote.
- The constitution should limit parliament's power to amend the constitution (5).
- The constitution should provide that parliament shall NOT amend any part of the constitution but rather provide modalities for a referendum.
- The constitution should provide that parliament should NOT have power to amend any part of the constitution.
- The constitution should provide that any amendments to the constitution shall only be done through a public referendum (16).
- The constitution should provide that public referendum shall be conducted by an independent commission.

- The constitution should provide that public referendum shall be conducted by the electoral commission.
- The constitution should provide that public referendum shall be conducted by the constitutional review commission.
- The constitution should provide that it be reviewed after 20-25 years.

5.3.4. **CITIZENSHIP**

- The constitution should confer citizenship to only those born of a Kenya father
- The constitution should confer automatic citizenship to any person born in Kenya whose parents are Kenyans (9).
- The constitution should confer automatic citizenship to all person born in Kenya after 1963.
- The constitution should confer automatic citizenship to anyone who stays in Kenya for six consecutive months in one district.
- The constitution should confer citizenship by naturalization and registration (3).
- The constitution should confer automatic citizenship to spouses of Kenyan citizens irrespective of gender (5).
- The constitution should NOT confer automatic citizenship to spouses of Kenyan citizens irrespective.
- The constitution should confer automatic citizenship to all those born of a Kenyan parent irrespective of gender (5).
- The constitution should confer automatic citizenship ONLY to a person born of a Kenyan male parent.
- The constitution should provide that Kenyans shall have the freedom of movement, security; he/she should protect his country, belong to the community and have a means of livelihood.
- The constitution should protect the citizens by guaranteeing basic rights.
- The constitution should provide that a citizen has a responsibility to develop his/her nation in thoughts and economically citizens should observe the rule of law.
- The constitution should provide that citizens have a right to movement and property.
- The constitution should provide that the rights and obligations of a citizen shall depend on how citizenship was acquired (2).
- The constitution should allow dual citizenship.
- The constitution should NOT allow dual citizenship (8).
- The constitution should provide that ID's shall be used as documents for evidence of citizenship (3).
- The constitution should provide that ID's shall NOT have tribe, clan etc indicated on them.
- The constitution should provide that ID's shall be easily acquired.
- The constitution should provide that Muslims shall NOT be discriminated in acquisition of passports and ID's.
- The constitution should provide that National ID's shall be given after reaching 18 years.
- The constitution should provide that national passports shall be given if one has a birth certificate.
- The constitution should provide that ID's, passports and birth certificates shall be issued without religious discrimination.
- The constitution should provide that all citizens shall get passports without discrimination.
- The constitution should provide that only a birth certificate shall be used as evidence of

citizenship.

- The constitution should provide that ID's, passports and birth certificates shall be used as evidence of citizenship.
- The constitution should ensure that birth certificates in hospitals to simplify their acquisition.
- The constitution should provide that passports shall be easily acquired but shall NOT be used as evidence of citizenship.
- The constitution should abolish ID cards and the birth certificates be used as an evidence of citizenship
- The constitution should guarantee that the passport is issued automatically when one attains 18 years

5.3.5. **DEFENSE AND NATIONAL SECURITY**

- The constitution should establish disciplined forces (6).
- The constitution should provide that military and paramilitary forces shall be established by the federal government while prisons and police shall be established by regions.
- The constitution should establish an army in every province.
- The constitution should provide that AP's shall be done away with.
- The constitution should provide that police officers found harassing the public shall be dealt with severely.
- The constitution should ensure that corruption within the armed forces shall be limited by introducing stiffer punishments against corrupt officials.
- The constitution should provide that police are retrained and those who misuse their power prosecuted
- The constitution should provide that police officers shall work within the laws.
- The constitution should strengthen the armed forces.
- The constitution should provide that there should be strict discipline of the police NOT to force suspects to admission.
- The constitution should provide for strict disciplinary measures for the forces.
- The constitution should provide for a court for the armed forces to deal with cases of discipline.
- The constitution should provide that the armed forces shall have a code of ethics as a mechanism to discipline them.
- The constitution should provide that the police force is recruited at the regional level
- The constitution should provide that all police officer wear uniforms when on duty
- The constitution should provide that the army is national and under the control of the central government
- The constitution should provide that the armed forces and the police be under the presidents command
- The constitution should abolish the General Service Unit and the Administration Police
- The constitution should provide that the president shall be the commander in chief of the armed forces (11).
- 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 declares war with the approval of parliament
- The constitution should provide that the executive shall NOT have power to declare war (3).

- The constitution should provide that the executive shall have exclusive power to declare war (4).
- The constitution should provide that parliament shall have the power to declare war.
- The constitution should permit the use of extra-ordinary powers in emergency situations (5).
- The constitution should provide that the executive shall have the power to invoke emergency powers (2).
- The constitution should provide that the National assembly shall have the power to invoke emergency powers (2).
- The constitution should provide that parliament shall support the argument in favor of the nation in invoking emergency powers.
- The constitution should provide that the armed forces shall assist in teaching in schools.

5.3.6. **POLITICAL PARTIES**

- The constitution should provide that political parties shall participate in development matters and civil education (2).
- The constitution should provide that political parties shall apart from political mobilization play the role of check and balance of the government.
- The constitution should regulate formation, management and conduct of political parties.
- The constitution should limit the number of parties to only (2)
- The constitution should limit the number of parties to 3 (3)
- The constitution should limit the number of parties to 5
- The constitution should limit the number of political parties (3).
- The constitution should NOT limit the number of political parties.
- The constitution should provide that political parties shall raise their own finances.
- The constitution should provide that political parties shall be financed from public funds (6).
- The constitution should provide that for political parties to be funded it shall prove that it has a national outlook, has a certain number of following, submit annual systems, etc.
- The constitution should guarantee that all political parties shall popularize themselves during campaigns

5.3.7. **STRUCTURES AND SYSTEMS OF GOVERNMENT**

- The constitution should retain the presidential system of government (7).
- The constitution should adopt a parliamentary system of government (2).
- The constitution should provide that the prime minister shall be the head of government (3).
- The constitution should create a prime ministers post (4).
- The constitution should provide that the prime minister shall be appointed by parliament (2).
- The constitution should provide that the prime minister shall be appointed from the party with the majority vote.
- The constitution should provide that the premier shall handle defense and foreign affairs matters and the rest be handled by regional governments.
- The constitution should provide that holders of public office shall not be appointed by the president but rather by the premier.
- The constitution should provide that the president shall be ceremonial (2).

- The constitution should provide that the president shall have executive powers (3).
- The constitution should provide that the president shall be both the head of state and government
- The constitution should provide that the president shall be ceremonial (head of state and symbol of national unity) and the premier shall have executive powers
- The constitution should retain the unitary system of government.
- The constitution should provide for a unitary system of government but with power decentralized to the local authorities
- The constitution should adopt the federal system of government (45).
- The constitution should adopt Majimbo system of government (2).
- The constitution should provide that the central government shall devolve power to the regions (3).
- The constitution should provide that each region shall be independent in decision-making
- The constitution should provide that where there is a clash between a federal and national policy, the regional governor shall resolve it in consultation with the prime minister.
- The constitution should provide that government's functions shall be decentralized to the district level (3).
- The constitution should provide that the central government shall devolve power to the local government.
- The constitution should provide that laws like tax collection and public services shall be left to the federal states.
- The constitution should provide that the central government shall devolve power to the provincial government.
- The constitution should provide that village development committees shall be formed to co-ordinate all development activities.
- The constitution should provide for the direct election of the vice president by the people
- The constitution should provide that if the president is an christian, the VP shall be a Muslim.
- The constitution should provide that there shall be a VP.
- The constitution should abolish the post of vice president.
- The constitution should provide that the VP shall be the president's running mate.
- The constitution should provide that if the president is a man the VP shall be a woman.
- The constitutions should provide that the Attorney General (AG) is appointed by the president
- The constitution should provide that the AG shall not be a legal advisor and a public prosecutor simultaneously
- The constitution should provide that the AG shall prosecute corruption cases
- The constitution should provide that the AG shall be appointed by the prime minister.
- The constitution should provide that the AG shall discontinue cases.

5.3.8. **THE LEGISLATURE**

- The constitution should provide that all executive appointments shall be vetted by parliament (9).
- The constitution should provide that parliament shall vet the appointments of ministers and parastatal heads.
- The constitution should provide that parliament shall vet all appointments.
- The constitution should provide that parliamentary functions shall be expanded to include

law making, vetting, corruption watchdog, etc.

- The constitution should provide that parliamentary shall authorize all public expenditure.
- The constitution should provide that parliamentary functions shall be extended to include appointment of chief justice and AG and other parastatal heads.
- The constitution should provide that ministers appointments shall first be discussed by the house before appointment.
- The constitution should provide that parliament shall have unlimited control of its procedures (7).
- The constitution should provide that being an MP shall be a full time occupation (5).
- The constitution should provide that being an MP shall be a part time occupation. The constitution should make voting compulsory for those over 18 years
- The constitution should provide that an Mp shall be between 25-60 years of age.
- The constitution should provide that an Mp shall be 18 years of age.
- The constitution should provide that an Mp shall be 30years of age (2).
- The constitution should provide that an Mp shall be 35years of age (3).
- The constitution should provide that an Mp shall be 25 years of age.
- The constitution should provide that a presidential candidate shall be between 35-70 years of age.
- The constitution should provide that a presidential candidate shall be 45 years of age and above (3).
- The constitution should provide that a presidential candidate shall be 40years of age and above.
- The constitution should provide that a presidential candidate shall be between 40-70 years of age.
- The constitution should provide that a presidential candidate shall be between 35-60 years of age.
- The constitution should provide that the age for voting shall be 18 years (2).
- The constitution should provide that MPs shall have a minimum of secondary education (4).
- The constitution should provide that MP's shall be at least diploma holders.
- The constitution should provide that language tests required for parliamentary elections are sufficient (2).
- The constitution should provide that language tests required for parliamentary elections are NOT sufficient.
- The constitution should provide MPs with a security of tenure.
- The constitution should introduce moral and ethical qualifications for parliamentary candidates (7)
- The constitution should provide that an MP shall have no criminal record and shall be well educated (2).
- The constitution should provide that MP's shall go for a HIV test.
- The constitution should provide that an MP who does not perform shall be recalled by the citizenry (14).
- The constitution should provide that an MP shall act on the basis of conscience, conviction and instructions from their constituents (6).
- The constitution should provide that an MP's always represent their electorate's interest in parliament i.e. articulate their agenda and the interests of his sponsoring party.
- The constitution should provide that MPs who do not perform shall be impeached by a 50% vote from their constituents

- The constitution should provide MPs with a security of tenure
- The constitution should provide MPs shall serve for one term of 5 years.
- The constitution should provide MPs shall serve for one term of 5 years.
- The constitution should provide that MPs shall not determine their own salaries but that this shall be done by the people
- The constitution should provide that people shall be consulted when MPs are raising their salaries
- The constitution should provide that MPs shall not determine their own salaries but that this shall be done by the parliamentary service commission (2).
- The constitution should provide that MPs shall not determine their own salaries but that this shall be done by the government.
- The constitution should provide that MPs shall not determine their own salaries but that this shall be done by the Salaries Commission (3).
- The constitution should provide that MPs shall not determine their own salaries but that this shall be done by the local government.
- The constitution should provide that MPs shall not determine their own salaries but that this shall be done by an independent body (2).
- The constitution should provide that MPs shall not determine their own salaries but that this shall be done 20% parliamentarians, 20% religious 20% labor unions and 20% business community
- The constitution should provide that if and when MPs are nominated, they should be approved by parliament
- The constitution should retain the concept of nominated MP's (4).
- The constitution should abolish the concept of nominated MP's (5).
- The constitution should abolish the nomination of Mps and instead increase the number of elected ones
- The constitution should provide that women shall have an MP in each constituency.
- The constitution should provide that there shall be no measures put in place to increase women participation in parliament (4).
- The constitution should provide that there shall be measures put in place to increase women participation in parliament (2).
- The constitution should provide that parliamentary sittings shall be 4 days.
- The constitution should provide that MP's who sleep in parliament shall be disciplined as its disrespectful. An MP who misbehaves in parliament shall be taken to court.
- The constitution should provide for a coalition government if no party wins 50% of the votes cast
- The constitution should not provide for a coalition government
- The constitution should provide for a coalition government (6).
- The constitution should provide that we shall continue with the current multi-party system in the legislature and one party in the executive (2).
- The constitution should provide for a bi-cameral legislature, which has a house of representatives and a senate (6).
- The constitution should provide that the senate or upper house must have a member from each district
- The constitution should provide that we shall have one chamber of parliament.
- The constitution should provide that we shall have three chamber of parliament.
- The constitution should provide that parliament's power to remove the executive through a vote of no confidence is adequate (7).

- The constitution should provide that parliament's power to remove the executive through a vote of no confidence is NOT adequate (2).
- The constitution should provide that the president shall have no power to veto legislation passed in parliament.
- The constitution should provide that the president shall have the power to veto legislation passed in parliament.
- The constitution should provide that the president's consent of passed motions shall be obvious and not subject to his wishes.
- The constitution should provide that the legislature shall have the power to override the president's veto in matters of national importance (3).
- The constitution should provide that the president shall have the power to dissolve parliament (2).
- The constitution should provide that the president shall NOT have the power to dissolve parliament (7).
- The constitution shall NOT stagger elections for parliament.
- The constitution should provide for the establishment of permanent offices for MPs to make them accessible to the public.

5.3.9. **THE EXECUTIVE**

- The constitution should provide that the president shall be married, economically independent, have a sound mind, be a nationalist and serve for only two terms
- The constitution should provide that a president should have a degree from a recognized university, be married, have leadership experience and be of high moral standing in society
- The constitution should provide that the president shall come from the majority party.
- The constitution should provide that presidential candidate shall be a Kenyan citizen born by Kenyan parents.
- The constitution should provide that presidential candidate shall be a form four graduate and above, able to speak and write English and a Kenyan by birth.
- The constitution should provide that presidential candidate shall have no criminal record, be of high moral integrity and must NOT have misused a public office.
- The constitution should provide that presidential candidate shall have O-level and above, a family man, a registered voter, nominated by a party etc.
- The constitution should provide that presidential candidate shall be of sound health, 40-70 years, married and a person of integrity.
- The constitution should provide that presidential candidate shall be a person of good conduct and at least 40 years old.
- The constitution should provide that presidential candidate shall be a citizen of Kenya, of sound mind, university graduate and fabulously wealthy.
- The constitution should provide that presidential candidate shall be 45 years old, experienced businessman and a university graduate.
- The constitution should provide that presidential candidate shall have at least a university graduate.
- The constitution should provide that the president shall serve for only two 5-year terms (14).
- The constitution should provide that the president shall serve for only one 5-year terms.
- The constitution should provide that the president shall appoint ministers.

- The constitution should provide that the president shall appoint ministers, veto appointments of PSC, judiciary and commissioners.
- The constitution should provide that the president shall reallocate duties to ministers.
- The constitution should provide that the president shall form the government.
- The constitution should specify functions of the president (2).
- The constitution should limit presidential powers (20).
- The constitution should limit presidential powers to appoint parastatal heads.
- The constitution should limit presidential powers to appoint parastatal heads and commissioners and such power handed to PSC.
- The constitution should provide that the president's powers to appoint senior civil servants shall be abolished.
- The constitution should limit presidential powers and shall be amenable to the law.
- The constitution should provide that the president shall not be above the law.
- The constitution should provide that vehicles are not stopped when the president's motorcade is passing
- The constitution should guarantee that no one is above the law including the president.
- The constitution should provide for removal of the president for misconduct while in office (12).
- The constitution should provide that the president shall be an MP (3).
- The constitution should provide that the president shall NOT be an MP (6).
- The constitution should retain provincial administration (9).
- The constitution should abolish provincial administration (6).
- The constitution should.
- The constitution should provide for the direct election of the provincial administration by the people
- The constitution should provide that the provincial administration be run by local people.
- The constitution should provide that chiefs and their assistants are consistently shuffled to curb corruption.
- The constitution should provide for the election of chiefs and their assistants by the people
- The constitution should provide that the provincial administration shall be appointed by the regional assembly
- The constitution should provide that clan elders shall be paid by the government
- The constitution should abolish the District Development Committees and replace them with village-based ones
- The constitution should provide that there shall be a president and a prime minister
- The constitution should provide that cabinet shall be composed of prime minister, ministers and AG as ex-officio.
- The constitution should establish a religious affairs ministry.
- The constitution should provide that ministers shall be 18.
- The constitution should provide that the number of government ministries shall be clearly stipulated in the constitution.

5.3.10. **THE JUDICIARY**

- The constitution should guarantee an independent judiciary, free from interference from the executive (2).
- The constitution should provide that regions shall have court structures up to high court level

- The president shall NOT have power over the judicial judgment and judiciary shall be independent.
- The constitution should provide that only the Court of Appeal shall be at the national level
- The constitution should provide for the establishment of a traffic court
- The constitution should provide that the Divisional and District Kadhis shall be empowered to handle marriage, divorce cases etc
- The constitution should provide that there shall be an AG, CJ and other judicial staff.
- The constitution should provide that customary law shall be codified and courts established to settle disputes
- The constitution should provide that the judiciary shall deal with cases expeditiously
- The constitution should provide that there shall be a legal interpreter for the common man in courts
- The constitution should provide that petty offenders shall not be jailed but given a different sentence
- The constitution should provide for the capital punishment or life imprisonment of homosexual people
- The constitution should provide that Kadhis court shall be in every district.
- The constitution should provide that the present structure of the judiciary is adequate.
- The constitution should provide that mother tongue shall be used in courts.
- The constitution should establish an exclusively Islamic court for Muslims.
- The constitution should introduce sheriff courts to deal with minor clauses, which do not exceed Kshs 1000 fine.
- The constitution should provide that Kadhis court shall be divided into low and high courts.
- The constitution should provide that perpetrators of domestic violence shall be fined and not imprisoned.
- The constitution should provide that those fathers who defile their children are fined.
- The constitution should provide for the punishment of unfaithful men and women.
- The constitution should establish a supreme court.
- The constitution should establish a constitutional court.
- The constitution should NOT establish a constitutional court.
- The constitution should provide that judges shall be appointed by a special parliamentary committee
- The constitution should provide that judicial officers shall be appointed by the president.
- The constitution should provide that the CJ and other judicial officers shall be appointed by the president.
- The constitution should provide that judicial officers shall be appointed by the prime minister.
- The constitution should provide that the CJ shall appoint the judicial commission.
- The constitution should provide that judicial officers shall be appointed by the judicial service commission (2).
- The constitution should provide that judicial officers shall be appointed by the chief justice.
- The constitution should provide that the CJ shall be appointed by an independent commission set up by parliament.
- The constitution should provide that the CJ shall be appointed by parliament.
- The constitution should provide that the Chief Justice is aged between 50-70 years but magistrates can be of any age so long as they have a degree.

- The constitution should provide that the judicial officers shall be aged between 35-70 years.
- The constitution should provide that the judicial officers shall have a degree in law.
- The constitution should provide that Chief Kadhis and Kadhis shall have security of tenure.
- The constitution should provide that judicial officers shall retire from office at 50 years.
- The constitution should provide that judicial officers shall serve until they are 70 years old after which they should retire.
- The constitution should provide that judicial officers shall face laws like any other Kenyan.
- The constitution should provide that a code of conduct shall be established for disciplining judges and there shall be regulations to govern judges.
- The constitution should provide that the Kadhi is only a judicial officer and not a spokesman of the Muslim community
- The constitution should provide that the Chief Kadhi/ Kadhis shall be restricted to judicial work.
- The constitution should provide that the Chief Kadhi/ Kadhis roles shall NOT be restricted.
- The constitution should provide that the Chief Kadhi/ Kadhis shall be well conversant with Islamic laws.
- The constitution should provide that the Chief Kadhi/ Kadhis shall be Islamic religion degree holders.
- The constitution should provide that the Chief Kadhi/ Kadhis shall be Muslims with the knowledge of Islamic law and have experience of the same.
- The constitution should provide that the Kadhis court shall have similar powers to other magistrates.
- The constitution should provide that Kadhis shall be appointed by Muslim scholars
- The constitution should provide that Kadhis shall be appointed by Islamic religious leaders.
- The constitution should provide that Kadhis shall be appointed by SUPKEM.
- The constitution should provide that Kadhis shall be appointed by Islamic Shariah professionals.
- The constitution should provide that Kadhis are ranked the same way as judges of the high court
- The constitution should provide that decisions by the Kadhis are not subject to review by a non-Islamic court
- The constitution should provide that Kadhis shall handle matters related to Islamic law.
- The constitution should provide that Kadhis shall handle matters that magistrates deal with.
- The constitution should provide that Kadhis shall handle other matters just like magistrates do.
- The constitution should provide that Kadhis court shall have appellate jurisdiction (8).
- The constitution should ensure that there are courts at all regions.
- The constitution should ensure that courts duration shall be reduced.
- The constitution should provide for a Kadhi's court for every place with over 50,000 Muslims.
- The constitution should ensure that all people have access to courts.
- The constitution should provide that low and high courts are put in every district.
- The constitution should provide that there be a limit of 1 year in which a case is heard and

the suspect remanded in custody

- The constitution should ensure that there shall be a constitutional right to legal aid (6).
- The constitution should provide that parliament shall be free to review and debate matters in court whose handling seems suspicious.
- The constitution should provide that council of elders shall handle conflicts and land issues shall be paid by the government.
- The constitution should provide that council of elders shall handle land disputes (2).
- The constitution should provide that council of elders shall handle village conflicts.
- The constitution should provide that village elders shall be elected by the people and paid by the government (4).

5.3.11. **LOCAL GOVERNMENT**

- The constitution should provide for the direct election of mayors and council chairpersons (15).
- The constitution should provide that councilors and mayors shall have a secure job tenure
- The constitution should provide that councilors and mayors shall serve for a term ranging from 2 –5 years
- The constitution should provide that councilors and mayors shall serve for a term of 5 years (6).
- The constitution should provide that councilors and mayors shall serve for a term of 2years (4).
- The constitution should provide that councils shall operate under the regional government.
- The constitution should provide that councils shall operate under the central government.
- The constitution should provide that councils shall be autonomous (4).
- The constitution should provide that the local government shall collect all taxes on behalf of the central government.
- The constitution should provide that councilors shall have a minimum education of form four and be 25-60 years.
- The constitution should provide that mayors and councilors shall have a minimum education of form four.
- The constitution should provide that councilors shall have a minimum education of form four (14).
- The constitution should provide that councilors shall be 30 years and above.
- The constitution should provide that there shall be language test both in English and Swahili for local authority seats.
- The constitution should provide that councilors shall be learned people who can provide checks and balances for what the council staff are doing not semi illiterate people.
- The constitution should provide that there shall be moral and ethical qualifications for local authority seats (4).
- The constitution should provide that councilors shall go for a HIV test.
- The constitution should provide that people shall have a right to recall their councilor (5).
- The constitution should provide that people shall have a right to recall their councilor through a 65% of votes.
- The constitution should provide that people shall have a right to recall their councilor if he doesn't deliver the services as expected.
- The constitution should provide that regional government shall determine the

remuneration of councilors.

- The constitution should provide that councilors shall be appointed by the regional assembly.
- The constitution should provide that a parliamentary select body shall determine the remuneration of councilors.
- The constitution should provide that Ministry of Local Government shall determine the remuneration of councilors.
- The constitution should provide that a commission comprising of 20% parliamentarians, 20% religious groups, 20% labor unions and 20% business community shall determine the remuneration of councilors.
- The constitution should retain nominated councilors (1).
- The constitution should abolish nominated councilors (6).
- The constitution should provide that in a multi-party state, councilors shall go by the wishes of the state.
- The constitution should provide that in a multi-party state, councilors shall be governed by rules from the ruling party.
- The constitution should provide that the president or Minister in charge of local government shall have power to dissolve the councils (2).
- The constitution should provide that the president or Minister in charge of local government shall NOT have power to dissolve the councils (3).
- The constitution should provide that businesses worth below 100,000 shall NOT be licensed.
- The constitution should provide that those found operating dirty and unhealthy distilleries shall not be licensed.
- The constitution should provide that local government shall provide places for mosques and madrasas.
- The constitution should provide that local authority shall keep the environment clean.
- The constitution should provide that bars shall not exist near churches.
- The constitution should provide that the powers of the Minister for local government shall be trimmed to give more power to the local authorities.

5.3.12. **THE ELECTORAL SYSTEM AND PROCESS**

- The constitution should provide for elections by queue voting (*Mlolongo*)
- The constitution should provide for elections by representative system.
- The constitution should provide for elections by direct and secret ballot system (3).
- The constitution should retain the simple majority rule as a basis of winning an election.
- The constitution should retain the simple majority rule as a basis of winning an election for parliamentarians and civic candidates.
- The constitution should provide that opinion poll shall determine the winner between two candidates for presidential elections.
- The constitution should provide that a candidate shall garner $\frac{1}{4}$ of the total votes.
- The constitution should provide that a candidate shall garner 50% of the total votes.
- The constitution should provide that candidates who fail to be nominated by one party shall seek nomination from another.
- The constitution should provide that candidates who fail to be nominated by one party shall NOT be allowed to seek nomination from another.
- The constitution should provide that party defectors shall lose their seats automatically.

- The constitution should provide that an MP who defects does not stand in the by-election so as to curb defections
- The constitution should allow defections by candidates who fail to get nomination from one party.
- The constitution should provide that MP's crossing the floor shall resign and seek fresh mandate through the secret ballot.
- The constitution should provide for no defections to other parties unless one has been in the older party for over two years.
- The constitution should provide for free movements of people whichever party they want.
- The constitution should retain the rule on 25% representation in at least five provinces for presidential elections (5).
- The constitution should reserve seats for marginalized groups.
- The constitution should reserve seats for the disabled.
- The constitution should reserve seats for the women in parliament and federal states.
- The constitution should reserve seats for specific interest groups.
- The constitution should reserve 30% seats for women.
- The constitution should reserve seats for the disabled.
- The constitution should retain the current geographical constituency system.
- The constitution should provide that the current demarcated locations and divisions shall be filled with councilors and MP's.
- The constitution should provide that the number of constituencies per province shall be the same.
- The constitution should provide that Bahari constituency shall be split into two.
- The constitution should provide that the current demarcation of constituencies and wards is satisfactory.
- . The constitution should provide that constituency demarcations shall be reviewed and set according to the demographic criterion
- The constitution should provide that the elections of civic, parliamentary and presidential candidates shall be held separately (2).
- The constitution should provide that the elections of civic, parliamentary and presidential candidates shall be held simultaneously (3).
- The constitution should provide elections shall start at grassroot level, members of regional assembly, members of national assembly then president.
- The constitution should provide that there shall be a special provision for independent candidates (4).
- The constitution should provide that voter registration shall be continuous (3).
- The constitution should provide that expenditure by each candidate during election shall be left open.
- The constitution should provide that expenditure by each candidate during election shall be accounted for by each candidate.
- The constitution should provide that expenditure by each candidate during election shall be limited.
- The constitution should specify the election date (2).
- The constitution should provide that elections shall be regular.
- The constitution should provide that the president shall be elected directly by the people (5).
- The constitution should provide that the president shall be elected directly by the regional assembly.

- The constitution should provide that regional assemblies shall elect the president while the prime minister shall be elected by the people
- The constitution should provide that 2002 elections shall be held in the new constitution.
- The constitution should provide that 2002 elections shall be conducted directly.
- The constitution should provide that the governor and other regional leaders shall be voted in by the people
- The constitution should provide that electoral commissioners shall be over 40 years.
- The constitution should provide that electoral commissioners shall have O-level education.
- The constitution should provide that the ECK shall be appointed by parliament
- The constitution should provide that the ECK shall be appointed the prime minister.
- The constitution should provide that the ECK shall be appointed by the executive.
- The constitution should provide that the ECK shall be appointed by political parties.
- The constitution should provide that electoral commissioners shall serve for five years (5).
- The constitution should provide that electoral commissioners shall retire at 50 years.
- The constitution should provide that electoral commissioners shall leave office six months after the elections.
- The constitution should provide that electoral commissioners shall be removed from office by the parliamentary select committee due to misconduct.
- The constitution should provide that electoral commissioners shall be removed from office due to misconduct.
- The constitution should provide that the ECK shall be funded by the government (2).
- The constitution should provide that the ECK shall be funded by the government and willing donors.
- The constitution should provide that the electoral commissioners shall NOT be more than 12.
- The constitution should provide that the electoral commissioners shall remain 22.
- The constitution should provide that the electoral commissioners shall be 24; 3 from each province.
- The constitution should provide that the electoral laws and regulations shall be made strict enough to deal with electoral offences like bribing of voters and rigging.

5.3.13. **BASIC RIGHTS**

- The constitution should provide that our constitutional provisions for fundamental rights are inadequate.
- The constitution should provide that our constitutional provisions for fundamental rights are NOT yet known.
- The constitution should provide for freedom of worship (7).
- The constitution should provide that husbands shall not hinder wives from exercising and expressing their freedom of worship
- The constitution should provide for freedom of thought, association, movement and assembly.
- The constitution should provide for freedom of association without getting permits.
- The constitution should provide for freedom of speech, press, religion, association and movement.
- The constitution should provide for freedom of expression.
- The constitution should provide that religious teachers shall be respected and their rights respected.

- The constitution should provide for land as a basic right for every Kenyan above 18 years.
- The constitution should provide for equality of all citizens in the enjoyment of basic rights and before the laws.
- The constitution should guarantee basic rights.
- The constitution should provide for a Bill of Rights that includes all freedoms ranging from; freedom to worship, to own property, to live, to get bail in courts, and compensation for wrongful treatment, etc.
- The constitution should provide that all citizens shall be treated equally without discrimination based on sex or otherwise
- The constitution should provide that abortion shall be legalized
- The constitution should provide that abortion shall be illegal
- The constitution should protect rights to security, health, water, education, food and employment as basic rights for all Kenyans (5).
- The constitution should provide for a rule that anybody who works for five months consecutively shall get confirmed.
- The constitution should provide that the government shall have the responsibility of ensuring that all Kenyans enjoy their basic rights.
- The constitution should provide that the government shall provide security for its citizens (3).
- The constitution should provide that security for women and girls shall be provided.
- The constitution should provide that medical care shall be provided.
- The constitution should provide that medical care shall be provided free (12).
- The constitution should provide that there shall be subsidized health care
- The constitution should provide that medical care shall be provided free for the disabled women.
- The constitution should provide that health care shall be available to all.
- The constitution should provide that women doctors shall attend to women patients and vice versa.
- The constitution should provide that public hospitals shall provide mortuary services and drugs.
- The constitution should provide that there shall be education for all.
- The constitution should provide that education for both girls and boys shall be guaranteed(2).
- The constitution should provide that education shall be free.
- The constitution should provide that cost of secondary education shall be reduced.
- The constitution should provide that law shall be taught in schools.
- The constitution should provide that school children shall NOT pay museum fees.
- The constitution should provide that church sponsored schools shall NOT force students to study their religion.
- The constitution should provide that boys and girls have the same opportunities for education
- The constitution should provide that parents who do not take their children to school shall be charged.
- The constitution should provide that those girls who get pregnant while still continuing with education shall be allowed back after delivery.
- The constitution should provide shelter for all (2).
- The constitution should assist citizens to construct decent shelter.
- The constitution should guarantee provision of food for all Kenyans (2).

- The constitution should provide that prices for basic foodstuff shall be regulated by the government.
- The constitution should guarantee provision of food for pastoralist women.
- The constitution should provide that employment shall be based on regionality and 20% experts be from outside the region.
- The constitution should provide that KPA workers shall be from coastal region.
- The constitution should provide that civil workers shall be employed at 30 years.
- The constitution should provide that expatriates shall NOT be employed where local talent is available.
- The constitution should provide that the government shall control salaries of those working for Indians and Europeans.
- The constitution should provide that paternity leave shall be considered.
- The constitution should provide that Employment acts shall NOT be discriminatory to against the women and will not be penalized during maternity leave.
- The constitution should guarantee employment to all Kenyans (3).
- The constitution should provide that maternity leave shall be 6 months.
- The constitution should provide that employment shall be guaranteed without religious discrimination.
- The constitution should ensure that a “one man, one job” policy is instituted
- The constitution should provide that the retirement age shall be reduced so as to curb the rising unemployed of the youth
- The constitution should provide for all schools to have churches/ mosques for pupils/ students to practice their benefits.
- The constitution should provide that casual laborers shall enjoy facilities like loans, medical services, etc.
- The constitution should provide that the minimum wage to be paid to laborers shall be set
- The constitution should provide that quota system shall be applied in employment.
- The constitution should provide for increments of pensions with other salary increments, because the same reasons for increments effect them too.
- The constitution should provide that terminal benefits shall be automatic as people suffer so much chasing their retirement benefits and in the process utilizing whatever little they have.
- The constitution should provide that the government shall pay retirement benefits promptly.
- The constitution should provide that those without income shall be cared for.
- The constitution should provide that employees who have worked for 6 months shall be pensionable.
- The constitution should provide that pensioners shall be promptly paid.
- The constitution should provide that welfare allowance shall be given to those over 60 years.
- The constitution should provide for social security for the disabled.
- The constitution should provide that retirement benefits shall be enough to take care of retirees at old age.
- The constitution should provide that widows and widowers of former employees shall receive pensions till they die.
- The constitution should provide that pensioners shall receive annual salary increment and those who retire early shall receive all their NSSF benefits.
- The constitution should provide that primary education shall be provided free (12).

- The constitution should provide that secondary education shall be provided free (4).
- The constitution should provide that primary and secondary education shall be provided free (2).
- The constitution should provide for free and compulsory education (2).
- The constitution should provide that there shall be free and compulsory education at primary level but subsidized education at secondary level
- The constitution should be translated to Kiswahili and made available in bookshops (2), hotels, mosques, etc. and it should also be taught as a school subject
- The constitution should guarantee continuous civic education about the constitution especially through the school curriculum.
- The constitution should ensure that laws of the land shall be taught.
- The constitution should provide that the constitution shall be taught to the public.
- The constitution should provide that Kenyans have a right to access to information in the procession of the state (4).
- The constitution should be written in Kiswahili and English.
- The constitution should be translated into simple languages and available to all.
- The constitution should be simplified to make it more friendly.
- The constitution should provide that copies of the constitution shall be available at every chief's office.
- The constitution should guarantee all workers the right to trade union representation (4).
- The constitution should provide that Muslim women shall be allowed to dress according to their religion.
- The constitution should guarantee provision of electricity for all Kenyans.

5.3.14. **THE RIGHTS OF VULNERABLE GROUPS**

- The constitution should ensure that there should be no discrimination against women by respecting their rights.
- The constitution should ensure that interests of women should be fully guaranteed.
- The constitution should ensure that interests of disabled should be fully guaranteed (20).
- The constitution should provide that there are no facilities in the villages that cater for the needs of the disabled.
- The constitution should provide that healthcare shall be provided for the disabled.
- The constitution should provide that mentally retarded women shall be protected from harassment and exploitation.
- The constitution should provide that orphans and disabled shall be provided with free education at any institution they opt to join.
- The constitution should provide that disabled squatter shall be given special preferences during land allocation.
- The constitution should provide that the disabled shall be provided with special job opportunities so as to be like other Kenyans.
- The constitution should provide that child labor shall stop.
- The constitution should provide that children's rights shall be provided and protected.
- The constitution should provide that children shall be cared for and protected.
- The constitution should provide that girl child education shall be promoted (3).
- The constitution should provide that freedoms and rights of children shall be protected (3).
- The constitution should provide that the girl-child shall be educated on reproductive health

- The constitution should provide that all children from poor families shall have access to food in school.
- The constitution should provide a permanent solution for street children (2).
- The constitution should provide that all children shall have a right to inherit property.
- The constitution should provide that Muslim children in schools shall not be discriminated against.
- The constitution should provide for the needs of the aged and children.
- The constitution should provide that all vulnerable groups shall be given adequate protection during conflicts and disasters.
- The constitution should make provisions for affirmative action in favor of women (3).
- The constitution should provide that affirmative action shall be constitutionalized.
- The constitution should provide that police shall not harass women prisoners.
- The constitution should provide that hard core prisoners shall be separated from others.
- The constitution should provide that prisoners shall be provided with basic needs.
- The constitution should provide that prisoners shall be entitled to treatment in prison.
- The constitution should provide that prisoners shall not be tortured.
- The constitution should provide for Islamic prisons or prisons for Muslims.
- The constitution should provide for better conditions in our jails.
- The constitution should provide that inmates are visited by the spouses to reduce homosexuality, as well as relatives to provide them with necessities they may need
- The constitution should provide that the police treat those in their remand with dignity
- The constitution should provide that punishment should not be for retribution but rather rehabilitation and prison conditions should be improved

5.3.15. **LAND AND PROPERTY RIGHTS**

- The constitution should provide that ultimate landowner shall be the local community (3).
- The constitution should provide that ultimate landowner shall be the individual (2).
- The constitution should provide that ultimate landowner shall be the government.
- The constitution should provide that ultimate landowner shall be the state and Kenyans should apply to own land.
- The constitution should provide that ultimate landowner shall be the local authorities/federal states.
- The constitution should provide that all grabbed land shall be taken back to the owners (3).
- The constitution should provide that land acquired illegally should not be protected.
- The constitution should provide that public utility land that was fraudulently acquired should be repossessed
- The constitution should provide that government shall not compulsorily acquire private land.
- The constitution should provide that government shall compulsorily acquire private land (2).
- The constitution should provide that government shall acquire private land to develop schools, hospitals for the benefit of the citizens.
- The constitution should provide that land owned by non-coastal people members shall be given back.
- The constitution should provide that state, government or local authority shall not have the power to control the use of land by the owners or occupiers.

- The constitution should provide that the government shall have the power to control the use of land by the owners or occupiers.
- The constitution should provide that the state shall not have the power to control the use of land by the owners or occupiers.
- The constitution should provide that the crown lands shall be left for the public or community purposes.
- The constitution should provide that government shall take over land belonging to absentee landlords and redistribute it (2).
- The constitution should provide that land belonging to absentee landlords be redistributed to the squatters who live on it. The landlords should be left with 12 acres
- The constitution should provide that Islamic lands shall not be given to non-Muslims.
- The constitution should provide that land shall be shared equally between the widow and family when the husband dies.
- The constitution should provide that all family members shall be consulted in case of land transfers.
- The constitution should provide that interested parties shall be consulted before doing a land transaction.
- The constitution should provide that land issues shall be handled at provincial and district levels
- The constitution should provide that issues concerning transfer and inheritance of land rights shall be addressed in the constitution.
- The constitution should provide that squatters shall own the land they occupied for more than a year.
- The constitution should provide that squatters shall be given a piece of land.
- The constitution should provide that any land transfers/ inheritance/ sale shall have the consent of both the man and women in the family.
- The constitution should provide that illegal land transfers and sales shall be revoked and such land given back to the rightful owners.
- The constitution should provide that anyone who stays in a piece of land for over 10 years shall be allowed to own part of it.
- The constitution should provide that anyone who stays in a piece of land for over 5 years shall be allowed to own part of it.
- The constitution should provide that title deeds shall be issued promptly.
- The constitution should provide that the government shall allocate land to squatters and issue them with title deeds
- The constitution should provide that women (married or not) be allowed to inherit land from their deceased fathers and husbands
- The constitution should provide that illegitimate children are allowed to inherit from their mother's family
- The constitution should provide that male children shall inherit twice the size of land than their female counterparts
- The constitution should provide that land allocation shall be handled at the regional level
- The constitution should provide that land matters be handled at the local level and clan elders be used to determine land ownership
- The constitution should provide that the maximum land one can own individually shall be 200 acres.
- The constitution should provide that the maximum acreage of land to be owned by an individual be 300 acres.

- The constitution should provide that any land exceeding 300 acres be reposessed and redistributed among the landless.
- The constitution should provide that the maximum land one can own individually shall be 100 acres.
- The constitution should provide that the maximum land one can own individually shall be 50 acres.
- The constitution should provide that the maximum land one can own individually shall be 12 acres (2)
- The constitution should provide that there shall be a ceiling on land owned by an individual.
- The constitution should provide that foreigners shall not be allowed to own land but just lease (4).
- The constitution should provide that procedures for land transfer shall be simplified (5).
- The constitution should provide that land leases shall be revoked and village elders and councils shall handle land disputes.
- The constitution should provide that idle land shall be given to squatters.
- The constitution should provide that all who own land shall have a written will.
- The constitution should provide that leasing of land for 99 years shall be stopped.
- The constitution should provide that title deeds shall be easily acquired (3).
- The constitution should provide that land title deeds issuance shall be done at the district level.
- The constitution should provide that land grabbing and illegal acquisitions are stopped.
- The constitution should provide that men and women shall have equal access to land (7)
- The constitution should provide that men and women shall have equal access to land and land title deeds shall be registered under the name of both spouses.
- The constitution should provide that all pre-independence land treaties and agreements involving certain communities such as the Maasai, Mazrui shall be revoked (8).
- The constitution should provide that the 10-mile coastal strip agreed during colonial times is abolished and the land given to the landless
- The constitution should provide that Kenyans shall own land anywhere in the country (4).
- The constitution should provide that Kenyans shall NOT own land anywhere in the country.
- The constitution should guarantee access to land for every Kenyan (6).
- The constitution should provide that squatters who have lived in the land for five years shall not be evicted but shall be given a piece of land.
- The constitution should provide that a Kenyan who has lived in a piece of land for over 10 years shall be given ownership right.
- The constitution should provide that land in settlement schemes or large estates be allocated to local people / squatters
- The constitution should limit the land owned by an individual depending on where the land is located
- The constitution should retain the Trust land Act.
- The constitution should provide that all trust land shall be withdrawn neutral bodies to take its place.

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

- The constitution should provide that Kenyan's ethnic and cultural diversity contributes to

a national culture.

- The constitution should provide that Kenyan's ethnic and cultural diversity does not contribute to a national culture.
- The constitution should provide that cultural and ethnic diversity shall be protected and promoted in the constitution (5).
- The constitution should provide that palm wine (*mnazi*) be legalized and be developed for the benefit of local people
- The constitution should provide that women who seduce married men pay a customary fine, (*Malu*), just like men who seduce married women, otherwise the custom should be abolished.
- The constitution should provide that people's culture, customs and traditions are respected including the right to use herbal medicine
- The constitution should provide for the differentiation of witch doctors (*wachawi*) and traditional healers (*waganga*)
- The constitution should provide that all the virtues in our cultures that promote peace and harmony among us shall be captured in the constitution.
- The constitution should provide that cultural and ethnic values to be captured in the constitution shall be women to respect men and recognize them as their husbands, the elderly be respected by the young and acceptable mode of dressing
- The constitution should provide that the constitution shall address the question of ethnicity to ensure unity.
- The constitution should provide that there shall be no ethnicity discrimination at all levels of government.
- The constitution should deal with ethnicity to ensure unity and diversity of the property of persons and of property.
- The constitution should provide for protection against discriminatory aspects of culture (4).
- The constitution should protect women (widows) from inheritance by force.
- The constitution should abolish wife inheritance
- The constitution should provide for two national languages Kiswahili and English (2).
- The constitution should provide for one national language i.e. Kiswahili.
- The constitution should recognize and promote indigenous languages (4).

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

- The constitution should provide that the executive shall retain powers to raise and distribute financial resources and management of human resources.
- The constitution should provide that parliament shall retain the power to authorize the raising and appropriation of public finances (3).
- The constitution should provide that government institutions, commissions and parastatals shall help raise government funds as a way to raise finances besides taxation.
- The constitution should provide that mechanisms shall be entrenched to ensure equitable distribution of national resources (6).
- The constitution should provide that the national cake shall be equally distributed and members of the public commission shall come from every region.
- The constitution should provide that cabinet appointments shall reflect fair distribution across the region (2).
- The constitution should provide that new industries shall be located in the rural areas.
- The constitution should provide that government shall be required to apportion 80%

benefits from resources to develop areas of origin (2).

- The constitution should provide that government shall be required to apportion 40% benefits from resources to develop areas of origin.
- The constitution should provide that government shall be required to apportion benefits from resources between the central government and the community where such resources are found (7).
- The constitution should provide that natural resources shall benefit people of that area (2).
- The constitution should provide that 75-85% revenue derived from local resources of a region should be used to develop the region with 15-25% left for the central government
- The constitution should provide that revenue collected from the regions is split 50-50 between the central and regional governments
- The constitution should provide that 75% of the local people in Mombasa are employed in the tourism industry
- The constitution should provide that local authorities shall present their annual budgets to the auditor general.
- The constitution should provide that the Auditor General shall have the power to prosecute all those who abuse public finances (3).
- The constitution should provide that the Controller and Auditor General shall be enhanced by making the position independent.
- The constitution should provide that the Auditor General shall be appointed by parliament (2).
- The constitution should provide that the Auditor General shall be appointed by the prime minister.
- The constitution should provide that the Auditor General shall be appointed by the president.
- The constitution should provide that the Auditor General's office shall be decentralized to the local government.
- The constitution should provide that parliament shall ensure equitable distribution of national resources in finance allocation.
- The constitution should provide that parliament shall approve any funds to be withdrawn for public expenditure.
- The constitution should provide that ministers shall head ministries as per qualification.
- The constitution should provide that ministers shall NOT be MP's (2).
- The constitution should provide that salaries shall be improved in public services to improve Kenyans.
- The constitution should provide that permanent secretaries shall be appointed by the PSC.
- The constitution should provide that corrupt public servants shall be charged and dismissed so as to strengthen the management and discipline of the PSC.
- The constitution should address the question of remuneration for police officers and teachers if they expect them to perform.
- The constitution should provide that prime minister shall appoint members of the Public Service commission.
- The constitution should provide that parliamentary select committee shall appoint members of the Public Service commission (2).
- The constitution should provide that president and parliament shall appoint members of the Public Service commission.
- The constitution should provide that the executive shall appoint members of the Public Service commission.

- The constitution should provide that an independent commission shall appoint members of the Public Service commission.
- The constitution should provide that there shall be a code of ethics for holders of public office (3).
- The constitution should provide that persons seeking elective positions shall resign from civil service.
- The constitution should provide that presidents shall be required to declare their assets. (3).
- The constitution should provide that public officers shall be required to declare their assets. (3).

5.3.18. **ENVIRONMENTAL AND NATURAL RESOURCES**

- The constitution should provide that local plants and trees be recognized and developed
- The constitution should provide that natural resources in the coast shall be protected from grabbing.
- The constitution should provide that prevention of soil erosion, afforestation and water pollution shall be some of the environmental protection issues include in the constitution.
- The constitution should provide that local authorities shall have the power to enforce laws on the protection of the environment.
- The constitution should provide that government shall have the power to enforce laws on the protection of the environment (2).
- The constitution should provide that community shall have the power to enforce laws on the protection of the environment.
- The constitution should provide that everyone shall have the power to enforce laws on the protection of the environment.
- The constitution should provide that local authorities shall own the natural resources.
- The constitution should provide that local community shall own the natural resources.
- The constitution should provide that local community shall manage and protect the environment (3).
- The constitution should provide that government shall manage and protect the environment (2).
- The constitution should provide that village development committees shall manage and protect the environment.
- The constitution should provide that natural resources shall be protected by the constitution (2).
- The constitution should provide that water, minerals, wildlife, air and forests are natural resources to be protected by the constitution.
- The constitution should provide that natural resources shall be protected against misuse
- The constitution should provide that communities and state shall manage and protect our natural resources.
- The constitution should provide that there shall be freedom of exploitation of natural resources.

5.3.19. **PARTICIPATORY GOVERNANCE**

- The constitution should provide that NGO's and other organized groups shall have a role in health, education and rehabilitation of the handicapped.

- The constitution should provide that NGO's and other organized groups shall have a role in governance.
- The constitution should provide that NGO's and other organized groups shall provide education and health services.
- The constitution should provide that the state shall NOT regulate the conduct of civil society organizations.
- The constitution should provide that Independent candidates shall help women who want to vie but are locked up in mainstream parties.
- The constitution should provide that women shall have a right to vote during elections. The constitution should provide that women be given a chance to lead if and when capable, in elder councils for instance
- The constitution should provide that 30% of the electoral seats in the regional and federal government be reserved for women
- The constitution should guarantee an equal number of seats for women and men in parliament
- The constitution should provide that 30% of leaders shall be women.
- The constitution should provide that persons with disabilities shall be involved in voting during elections.
- The constitution should provide that youth shall have a right to vote during elections.
- The constitution should empower the youth (18-35 years) to participate in development projects.
- The constitution should provide that the elderly shall have a right to vote during elections.
- The constitution should provide that the public shall have a say through referendums on importance issues.
- The constitution should provide that citizen participation in poverty eradication schemes shall be guaranteed

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

- The constitution should provide that there shall be a marketing board to source market for their products i.e. Mnazi.
- The constitution should provide for the establishment of a body to receive and attend to people's complaints about bad / poor governance and misuse of power by the state / police / army / prison officers etc.
- The constitution should provide for the creation of government boards to do research and marketing of cashew nuts, mangoes, and coconuts.
- The constitution should provide that a board shall be formulated to look into women's problems.
- The constitution should provide for the creation of an ombudsman office to attend to people's grievances (7).
- The constitution should provide that Human Rights Commission shall be established.
- The constitution should provide that Gender Commission shall be established.
- The constitution should provide that Anti-Corruption Commission shall be established.
- The constitution should provide that Land Commission shall be established.
- The constitution should provide that Parliamentary Commission of armed forces shall be established.
- The constitution should provide that there shall be a judicial commission.
- The constitution should provide that there shall be a commission to handle special interest issues as they occur.

- The constitution should provide that civil salaries commission is needed to revise the civil servants' salaries.
- The constitution should provide that death commission is needed to establish causes of death.
- The constitution should provide that colonial reforms commission to make reform on colonial laws.
- The constitution should provide for the establishment of a commission to vet land buying and / or selling
- The constitution should provide for the creation of a National Youth Commission to oversee the development of this group
- The constitution should reduce the number of the current commissions / taskforces and their duties undertaken by the respective ministries
- The constitution should provide for the creation of a commission to preside over any future amendment of the constitution instead of relying on parliament
- The constitution should provide that a local land tribunal shall be established and conducted by elders.
- The constitution should provide that village development committee shall be institutionalized as a real people elected assembly to champion their courses.
- The constitution should provide that the constitutional commission shall be powerful and effective.

5.3.21. **SUCCESSION AND TRANSFER OF POWER**

- The constitution should provide that the Speaker of parliament becomes the acting president after parliament is dissolved until the president-elect is sworn in (2).
- The constitution should provide the incumbent president shall be in charge of executive powers during presidential elections until handing over period.
- The constitution should provide that election results of the president shall be declared through the media.
- The constitution should provide that the incoming president shall assume office immediately after swearing in.
- The constitution should provide that the Chief Justice shall swear in the incoming president (2).
- The constitution should provide that the instruments of power shall be transferred to an incoming president after he has been sworn in.
- The constitution should provide for the welfare of a former president (2).
- The constitution should provide for security of a former president.
- The constitution should provide that a former president shall NOT be given immunity from the legal process.
- The constitution should provide that a former president shall be given immunity from the legal process if the conduct was good.

5.3.22 **WOMEN'S RIGHTS**

- The constitution should provide that women's rights shall be protected (3).
- The constitution should provide that female children's interests shall be protected.
- The constitution should provide that pregnant women shall be protected from arbitrary harassment.

- The constitution should provide that women shall NOT be allowed to practice commercial sex.
- The constitution should provide that women shall have a say in property transfers and management.
- The constitution should provide that women shall have a right to property.
- The constitution should provide that women shall have a right to inherit property.
- The constitution should provide that single women can inherit from their fathers but not married women.
- The constitution should provide that women shall have a right to inheritance and succession (6).
- The constitution should provide that widows shall receive their benefits as fast as possible.
- The constitution should provide that married daughters shall NOT have the right to inheritance and succession.
- The constitution should provide that pastoralist women shall be protected from the land groups representative Act which bars them land inheritance and women's right to inheritance be recognized.
- The constitution should provide that women shall NOT inherit property from their parents as they get married away.
- The constitution should provide protection for equal distribution of property inherited from a dead father as women have suffered discrimination.
- The constitution should provide that a legal wife shall be the only one to inherit from her husband.
- The constitution should provide that property shall be shared in cases of divorce.
- The constitution should provide that pastors shall be allowed to solemnize marriage.
- The constitution should provide that marriage laws shall be harmonized in respect to contradictions between various customary laws.
- The constitution should provide that marriage laws shall bar divorced women from refunding dowry especially if children were born during the marriage.
- The constitution should provide that Islamic laws on marriage and divorce shall be retained.
- The constitution should provide that if a man has more than one wife he shall divide his property before he dies.
- The constitution should provide for the registration of all marriages be they statutory or customary
- The constitution should review marriage laws.
- The constitution should provide that polygamy shall be discouraged and the number of children per family limited to only 2
- The constitution should provide that dowry / bride price once paid should be reimbursed after divorce
- The constitution should provide that after a divorce the ex-wife's family is not forced to reimburse the bride price paid
- The constitution should abolish forced marriages and set the minimum age for marriage at 20 years
- The constitution should provide that those who impregnate under age girls shall be ailed and made to take care for the child until it reaches 18 years.
- The constitution should provide that fathers shall ensure women of child support and maintenance (3).
- The constitution should provide that the father of an illegitimate child takes care of the

child till the age of 18 years

- The constitution should provide that boys or men who impregnate the girls take care of the children and those who refuse to do so are imprisoned
- The constitution should provide that domestic violence shall be constitutionalised.
- The constitution should provide that perpetrators of domestic violence shall be fined but not imprisoned

5.3.23 INTERNATIONAL POLICY

- The constitution should provide that locals shall be given ownership right in foreign investment.

5.3.24 REGIONAL POLICY

- The constitution should provide that capital outflows shall be checked.

5.3.25 NATIONAL ECONOMIC POLICY

- The constitution should provide that government shall not privatize port Mombasa.
- The constitution should provide that state corporations and parastatals shall not be privatized.
- The constitution should provide that market liberalization shall stop.
- The constitution should provide that price controls shall be introduced (2)
- The constitution should provide that any investor who wants to invest shall first consult with the locals.
- The constitution should provide that government parastatals shall be privatized with the people's consent
- The constitution should provide that industries to process cashewnuts and nuts shall be established.
- The constitution should provide that activities of poverty reduction shall be promoted.
- The constitution should provide that road infrastructure shall be improved.
- The constitution should provide that donor funds meant to undertake particular projects in the rural areas shall be directed to the local right teams and not ministry officials who don't understand their priorities.

5.3.26 NATIONAL OTHER

- The constitution should provide that those spreading AIDS shall be jailed or hanged.
- The constitution should provide that police shall have search warrants and stop harassing people.
- The constitution should provide that corruption shall be wiped out.
- The constitution should provide that all corrupt government officers shall be arrested.
- The constitution should provide that corrupt civil servants shall be prosecuted and repay back the ill-gotten wealth.
- The constitution should provide that police shall serve the public without demanding any money whatsoever.
- The constitution should provide that corrupt chiefs who make administration of justice a nightmare shall be sacked.
- The constitution should root out corruption and all those found perpetuating it shall be

severely punished.

- The constitution should require that the police shall serve the public without demanding any money whatsoever.
- The constitution should provide that a corrupt official shall be dismissed and prosecuted
- The constitution should provide that family planning shall be abolished (2).

5.3.27 SECTORAL

Agriculture

- The constitution should provide that marketing boards for coconut shall be put.
- The constitution should provide that farmer's rights shall be addressed.
- The constitution should provide that farmers should be assisted to create better produce.
- The constitution should provide that cashewnut and palmboard shall be created.
- The constitution should provide that agricultural equipment and seeds shall be provided to farmers and shall be involved in decision making about their welfare.
- The constitution should establish proper agricultural policies to ensure increased production of food.
- The constitution should provide that the government shall ensure there is a market for agricultural products like coconuts, peas and mangoes and shall research on the fruits.
- The constitution should formulate better and practical agricultural policies to ensure food security.
- The constitution should provide that all agricultural products shall be under the agricultural produce board to ensure market for local produce.
- The constitution should provide that if there's adoption of federalism, then all projects i.e. cashewnuts, Ramisi's sugar, Bura/Hola irrigation schemes, etc, shall be returned to the locals.
- The constitution should provide that coconut shall be recognized as a cash crop and more resources devoted to research and its marketing.
- The constitution should provide that regional governments shall be responsible for promoting local cash crops.

Manufacturing

- The constitution should provide that industries to process agricultural produce shall be set up by the government.
- The constitution should provide for the formation of industries for processing cash crops at the local level

Education

- The constitution should provide that regional governors shall be chancellors of universities within the region.
- The constitution should provide that Islamic teachers shall be posted to Islamic schools.
- The constitution should provide that every region shall have a university and national schools admission should cater for every region.
- The constitution should provide that constitution shall be taught in schools (7).
- The constitution should provide that 8-4-4 system shall be replaced (3).
- The constitution should provide that public schools shall be allowed to offer 7-4-2-3 system.
- The constitution should provide that teachers shall be promoted after 5 years.

- The constitution should provide that bursary funds shall be equally distributed.
- The constitution should provide that education in Coast shall be promoted.
- The constitution should provide that girls shall have their own classes.
- The constitution should provide that sex education shall NOT be taught and religion teachers be posted to all teachers.
- The constitution should provide that tuition shall be outlawed and timetables allowed.
- The constitution should provide that secondary school fees shall be reduced.
- The constitution should provide that school heads shall NOT be PTA/ BOG secretaries.
- The constitution should provide that every district shall have a national school.
- The constitution should provide that the old system of education i.e. form5 & 6 shall be returned.
- The constitution should provide that government shall abolish tuition as some teachers don't give their best so that they can compensate for it during paid tuition.
- The constitution should provide that government shall have the responsibility of building schools.
- The constitution should provide that 8-4-4 system of education shall be changed to 7-6-3 system and teachers shall be consulted.
- The constitution should provide that quota system of education shall be retained.
- The constitution should provide that nursery school teachers shall be paid by the government

Public Finance/ Fiscal Policy

- The constitution should provide that village development committee shall receive annual allocation from the national budget to support development activities.
- The constitution should provide that the minister of Finance shall control public finance and national resources

Monetary Policy

- The constitution should provide that currency shall NOT have a president's portrait, natural resources shall replace it (2).
- The constitution should provide that court of arms shall replace the president's portrait in the currency.

Health

- The constitution should provide that childbirth and maternal fee shall be free.
- The constitution should provide that traditional medicine shall be recognized.
- The constitution should provide that private hospitals shall be scrapped.
- The constitution should provide that public hospitals shall NOT be privatized.
- The constitution should provide that medical facilities shall be available in rural areas.
- The constitution should provide that local councils through the health sector shall ensure the distillation of their local brews for human consumption.
- The constitution should make sure medical services are subsidized and cheap.

Tourism

- The constitution should provide that private tourist operators shall be taxed.
- The constitution should ensure that African/black people are not discriminated against in the hotel industry.

Information Communication Technology

- The constitution should provide that KBC shall give equal air time to all religious sects and more time to Muslims on Friday.
- The constitution should provide that the national mint and election media shall NOT be based in its coverage of socio-political and economic issues.
- The constitution should ensure radio transmissions are done in all languages.

Small Enterprise Development

- The constitution should provide that Jua Kali shall be given loans at low interest rates.
- The constitution should provide guidelines for the Jua Kali sector.

Transport and Communication

- The constitution should provide that roads shall be made everywhere (2).
- The constitution should provide that infrastructure shall be equally spread.
- The constitution should provide that mobile phones shall NOT be used while driving.
- The constitution should provide that telephone services shall be built everywhere.

- The constitution should provide that drivers shall recognize other road users like bicyclists
- The constitution should provide that those driving while talking on their cell phones are arrested

Fishing Issues

- The constitution should provide that fishing restrictions shall be put.

Parks and Wildlife Services

- The constitution should provide that humans shall be protected and not wild animals where the two are neighbors (2).
- The constitution should provide that those injured by wildlife shall be compensated for (2).
- The constitution should provide that communities living near parks shall be protected (2).
- The constitution should provide that wild animals shall be protected (2).
- The constitution should provide that compensation for death by wildlife shall be Ksh.1 million whereas that of damages shall be paid according to the injuries sustained.
- The constitution should provide that enough game wardens are recruited to deal with rogue wildlife
- The constitution should provide that communities living close to animal parks can kill wildlife in self-defense
- The constitution should provide that 50 meters of sea frontage shall be reserved as public beach footage
- The constitution should provide that compensation for loss of crops to wildlife be assessed on crop-to-crop basis and be paid according to the prevailing market rates.
- The constitution should provide that adequate compensation be awarded to people who loose life or suffer injuries caused by wild animals

5.3.28 LEGAL SYSTEMS

Customary Law

- The constitution should provide that customary laws shall be reviewed.

Statutory Laws

- The constitution should provide that rapists shall be given a life sentence.
- The constitution should provide that those who violate women's rights shall be punished.
- The constitution should provide that Mnazi shall be legalized and recognized as a healthy beer (5).
- The constitution should revert back to confinement in police custody for only 24hrs not the current 14 days.
- The constitution should provide that men who defile their children should be fined

Islamic Laws

- The constitution should provide that Muslim convicts shall be judged under the Islamic law.
- The constitution should provide that Muslims shall be given freedom to act and live by the Islamic law requirements.
- The constitution should provide that Muslims are guaranteed the right to use sharia law

- The constitution should provide that Muslim women whose husband's dies shall be given leave for four months same as maternity leave.

5.3.29 GENDER EQUITY

- The constitution should provide that there shall be gender equity (2).
- The constitution should provide that women shall NOT be equal to men.

5.3.30 ECONOMIC/SOCIAL JUSTICE

- The constitution should provide that salaries of public servants shall be harmonized.
- The constitution should provide that there shall be equal economic opportunities.
- The constitution should provide that there is compensation for individuals torture by the police

APPENDICES:

Appendix 1: Members of the Constituency Constitutional Committee

1. Kai chilango MP's Rep.
2. Daniel Mwaringa DC
3. Daniel Mwangome Chairman
4. Cllr. Hamid Mbarak
5. Sarah Chitavi Secretary
6. Margaret Kaduda
7. Washington Mbagu
8. Mrs. Esther Kache
9. Edward Mgomba

Appendix 2: Civic Education Providers (CEPs)

1. Pwani Development Partners
2. Kenya Nuts Growers Association
3. Kilodi Self-Help Group
4. Matsangoi Youth Welfare

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

1	0028OKBCO	Annah Mwachirembe	CBO	Written	Locational Group
2	0021OKBCO	Charles K. Mwango	CBO	Written	Mkombe Village Dev. Committe
3	0010OKBCO	Cllr.Amina Kisasa	CBO	Written	Kilifi Women Group
4	0008OKBCO	Daniel Mkombe	CBO	Memorandum	Roka Location
5	0002OKBCO	Dixon Kalama	CBO	Memorandum	Roka Location
6	0013OKBCO	Esther Kache	CBO	Memorandum	Women of Kilifi Mnarani Sub-
7	0001OKBCO	James Katana	CBO	Memorandum	Roka Location
8	0016OKBCO	Lawrence Kazani Gohu	CBO	Memorandum	Kisumu Ndogo
9	0017OKBCO	Mwandori K. Jackson	CBO	Written	Upendo Women Group
10	0020OKBCO	Oscar Nyapela	CBO	Memorandum	CDSC-CBO
11	0022OKBCO	Saidi Badi Chai	CBO	Memorandum	Squatters of Mnarani Sub-Loca
12	0029OKBCO	Samson Vyagu	CBO	Memorandum	Chasimba Location
13	0018OKBCO	Sarah G. Chitavi	CBO	Memorandum	MYWO Kilifi
14	0028IKBCO	Abdallah Mwangarabini	Individual	Oral - Public he	
15	0035IKBCO	Ahmed Bin Said	Individual	Oral - Public he	
16	0016IKBCO	Albert J. Ruwa	Individual	Oral - Public he	
17	0065IKBCO	Alex Munga	Individual	Oral - Public he	
18	0051IKBCO	Allan Tsiaho	Individual	Oral - Public he	
19	0032IKBCO	Alphonse Mwaboza	Individual	Oral - Public he	
20	0081IKBCO	Ambrose K. Habert	Individual	Oral - Public he	
21	0037IKBCO	Amos Wamukoya	Individual	Oral - Public he	
22	0017IKBCO	Andrew Thuva	Individual	Oral - Public he	
23	0095IKBCO	Anthony Kadzenga	Individual	Oral - Public he	
24	0086IKBCO	Barisa Mwadiwa	Individual	Oral - Public he	
25	0048IKBCO	Benjamin Kabwere	Individual	Oral - Public he	
26	0096IKBCO	Boniface Mwamuye	Individual	Oral - Public he	
27	0087IKBCO	Charlotte Kai	Individual	Oral - Public he	
28	0006IKBCO	Cllr.Amina Kisasa	Individual	Memorandum	
29	0021IKBCO	Cllr.Hamid Mbarak	Individual	Oral - Public he	
30	0023IKBCO	Cllr.Mwinyi Haji	Individual	Oral - Public he	
31	0057IKBCO	Cllr.Onesmus Mkombe Chi	Individual	Memorandum	
32	0084IKBCO	Cornel Kai	Individual	Oral - Public he	
33	0024IKBCO	Curtis Katherine	Individual	Oral - Public he	
34	0062IKBCO	Daniel John Nyaga	Individual	Oral - Public he	
35	0030IKBCO	Daudi Bwanamkuu	Individual	Oral - Public he	
36	0007IKBCO	David K.T. Mramba	Individual	Written	
37	0064IKBCO	Deana Mathias	Individual	Oral - Public he	
38	0029IKBCO	Donald G. Makutu	Individual	Oral - Public he	
39	0012IKBCO	Edson Katana	Individual	Memorandum	
40	0052IKBCO	Edward Mwangiri	Individual	Oral - Public he	
41	0088IKBCO	Elizabeth Kahanga	Individual	Oral - Public he	
42	0074IKBCO	Erastus Jumbe	Individual	Oral - Public he	
43	0054IKBCO	Eric Kahanga Mwanje	Individual	Written	
44	0019IKBCO	Esther Kache	Individual	Oral - Public he	
45	0042IKBCO	F.B. Fondo	Individual	Oral - Public he	
46	0009IKBCO	F.M. Nyamawi	Individual	Memorandum	
47	0036IKBCO	Ferdad Mwaro	Individual	Oral - Public he	
48	0067IKBCO	Francis Mpana	Individual	Oral - Public he	
49	0083IKBCO	Francis S. Kakuu	Individual	Oral - Public he	
50	0097IKBCO	Fredrick Jalani	Individual	Oral - Public he	

51	0055IKBCO	George Malingi Dzombo	Individual	Written	
52	0011IKBCO	Gideon Ngetsa	Individual	Written	
53	0078IKBCO	Hannington K. Mbaru	Individual	Oral - Public he	
54	0071IKBCO	Jacob Mwangani Chando	Individual	Oral - Public he	
55	0073IKBCO	James Karisa	Individual	Oral - Public he	
56	0069IKBCO	Japheth Mwangi	Individual	Oral - Public he	
57	0045IKBCO	Jashon Auko	Individual	Oral - Public he	
58	0003IKBCO	John Kombe Kiti	Individual	Written	
59	0041IKBCO	Johnny V. Pangah	Individual	Oral - Public he	
60	0044IKBCO	Jonathan Mwambire	Individual	Oral - Public he	
61	0034IKBCO	Joseph Kingi Kahindi	Individual	Oral - Public he	
62	0058IKBCO	Joseph M. Sovia	Individual	Written	
63	0008IKBCO	Jumaa Ndaró	Individual	Written	
64	0013IKBCO	Justo Nyaga	Individual	Written	
65	0060IKBCO	Kai Andrew	Individual	Memorandum	
66	0077IKBCO	Kai Ngudaut	Individual	Oral - Public he	
67	0040IKBCO	Karisa Bongo	Individual	Oral - Public he	
68	0049IKBCO	Katambo Khamisi	Individual	Oral - Public he	
69	0091IKBCO	Majanji Chibungu	Individual	Oral - Public he	
70	0018IKBCO	Mary N. Tsuma	Individual	Oral - Public he	
71	0082IKBCO	Mathias Baraaí Rasi	Individual	Oral - Public he	
72	0093IKBCO	Mbaya Lewa	Individual	Oral - Public he	
73	0080IKBCO	Mbutse Mbwana	Individual	Oral - Public he	
74	0066IKBCO	Michael K. Kahindi	Individual	Oral - Public he	
75	0031IKBCO	Mohamed Mueni	Individual	Oral - Public he	
76	0001IKBCO	Mohamed Salim	Individual	Written	
77	0015IKBCO	Moses Kahindi Mselela	Individual	Oral - Public he	
78	0004IKBCO	Mosoud Shabaan	Individual	Written	
79	0085IKBCO	Mwamuye Nyamawi	Individual	Oral - Public he	
80	0022IKBCO	Mwana Juma Ali	Individual	Oral - Public he	
81	0079IKBCO	Mwasi Mwatata	Individual	Oral - Public he	
82	0026IKBCO	Mzungu Augustus	Individual	Oral - Public he	
83	0090IKBCO	Nelson M. Chiko	Individual	Oral - Public he	
84	0047IKBCO	Nelson Zuma	Individual	Oral - Public he	
85	0038IKBCO	Nyale Mwalewa	Individual	Oral - Public he	
86	0056IKBCO	Nyamawi Mwambae	Individual	Written	
87	0092IKBCO	Nyamawi Sange	Individual	Oral - Public he	
88	0039IKBCO	Pancras Mwangura	Individual	Oral - Public he	
89	0094IKBCO	Patrick Harro	Individual	Oral - Public he	
90	0100IKBCO	Patrick M. Kai	Individual	Oral - Public he	
91	0098IKBCO	Peter M. Chando	Individual	Oral - Public he	
92	0063IKBCO	Peter Safari	Individual	Oral - Public he	
93	0043IKBCO	Pr.Macdonald Munga	Individual	Oral - Public he	
94	0099IKBCO	Ravasco Kai	Individual	Oral - Public he	
95	0076IKBCO	Raymond Kadzenga	Individual	Oral - Public he	
96	1101IKBCO	Rebecca S. Chyomo	Individual	Oral - Public he	
97	0025IKBCO	Reginah Bonvenja Karuma	Individual	Oral - Public he	
98	0014IKBCO	Rev.Francis Charo	Individual	Oral - Public he	
99	0005IKBCO	Reynold Mwangunya	Individual	Memorandum	
100	0002IKBCO	Said Omar Komora	Individual	Written	
101	0020IKBCO	Saidi Rassi Mbido	Individual	Oral - Public he	
102	0046IKBCO	Samson Hassan Nddo	Individual	Oral - Public he	
103	0075IKBCO	Sebastian	Individual	Oral - Public he	
104	0089IKBCO	Simeon J. Tunje	Individual	Oral - Public he	
105	1102IKBCO	Sr.Catherine Wacera	Individual	Oral - Public he	
106	0068IKBCO	Stanley Mwangambo	Individual	Oral - Public he	

107	0072IKBCO	Stephen Mbalu	Individual	Oral - Public he	
108	0061IKBCO	Thomas George Mwamuye	Individual	Memorandum	
109	0053IKBCO	Thomas Kite Nyale	Individual	Memorandum	
110	0033IKBCO	Timothy K.Mbula	Individual	Oral - Public he	
111	0050IKBCO	Timothy Mwapoo	Individual	Oral - Public he	
112	0059IKBCO	Washington Mbuga	Individual	Written	
113	0010IKBCO	Washington Mbuga	Individual	Memorandum	
114	0070IKBCO	Winston Ngala	Individual	Oral - Public he	
115	0027IKBCO	Zena Hamisi	Individual	Oral - Public he	
116	0014OKBCO	Joseph Mwamuya	NGO	Memorandum	Kenya Nuts Growers
117	0023okbco	Anonymous	Other Institutions	Written	
118	0004OKBCO	Daniel S. Mwangombe	Other Institutions	Memorandum	Bahari CCC's
119	0009OKBCO	Emmanuel Kassim Ngala	Politcal Party	Memorandum	Shirikisho Party Of Kenya
120	0011OKBCO	Pr.Nicholas Hare	Pressure Groups	Memorandum	Chidrens Right Stakeholders
121	0019OKBCO	Raymond Mwangwaya	Pressure Groups	Memorandum	Bahari Youth Group
122	0006OKBCO	Wellington Rassi	Private Sector Organisa	Memorandum	Kenya Nat Federation of Jua
123	0015OKBCO	Abdilahi Badi Mwinyi	Religious Organisation	Written	Mtwapa Muslim Org.
124	0007OKBCO	Abubakar Khuchi	Religious Organisation	Written	Muslims
125	0003OKBCO	Habshi Said	Religious Organisation	Memorandum	Baraza la Maimamu na Wahubir
126	0005OKBCO	Mohamed Amin Mohamed	Religious Organisation	Written	Muslims
127	0012OKBCO	Rev.Amos Lewa	Religious Organisation	Memorandum	NCCK-Kilifi District

Appendix 4: Persons Attending Constituency Hearings

NO.	Name	Address	No.	Name	Address
1	Charles K. Nzombo	St. Martins	123	T. Rangoma Shume	Box 1143, Kilifi
2	Thomas K. Nyale	Box 41623, Mombasa	124	Simeon J. Tunje	Box 81395, Mombasa
3	Peter Safari	-	125	Nelson Chiko	Box 53, Vipingo
4	Mathias Dena	Box 253, Kaloleni	126	Mwajanji Chibunga	Box 875, Kilifi
5	Alex Munga	-	127	Lawrence M. Pole	Box 1143, Kilifi
6	Daniel Korokoro	Box 245, Kaloleni	128	Nyamawi Sanga	Box 302, Kaloleni
7	Michael Karisa Kahindi	Box 8, Vipingo	129	Mbaya Lewa	Box 96, Kaloleni
8	Francis Mbwana	P.O. Kizingo	130	Japheth Tembo	Box 818, Mombasa
9	Daniel Ngala	Box 408, Kilifi	131	Patrick Haro	Box 253, Kaloleni
10	Stanley Mwangombe	Box 1180, Kilifi	132	Antony Kadzenga	Box 364, Kaloleni
11	Japheth Mwango	P.O. Mwembekati	133	Jimmy Ngala Chandugu	Box 875, Kilifi
12	Winston Ngala	P.O. Ziani	134	Boniface Mwamunye	Box 445, Mombasa
13	Daniel Mwangome	Box 1078, Kilifi	135	Jilani Fredrick	Box 957, Kilifi
14	Eric Kahanga	Box 171, Mombasa	136	Peter Mwamunje	Box 1147, Kilifi
15	Mwangemi Chondo	Box 1147, Kilifi	137	Ravasco Tsuma	Box 1161, Kilifi
16	Stephen Mbaru	Box 302, Kaloleni	138	Joseph Lewa	Box 19, Kilifi
17	Gaspar Lewa Mbaru	-	139	Patrick M. Kai	Box 364, Kaloleni
18	George Malingi Dzombo	P.O. Hutsanyoni	140	Justin Mwambaru	C/O Mwaralaya Prim. Sch.
19	Francis S. Kalema	Box 178, Kaloleni	141	Mwangome Chiro	C/O Mwaralaya Prim. Sch.
20	Cornell Kai	Box 178, Kaloleni	142	Vincent Magawa	C/O Mwaralaya Prim. Sch.
21	Mwamuye Nyomawi	Box 408, Kilifi	143	James Karisa	Box 1081, Kilifi
22	Thomas George Mwamuye	Box 7147, Kilifi	144	Mwero Mwagona	Box 1143, Kilifi
23	Barisa Mwadima	Box 1161, Kilifi	145	Anderson Chigulu	Box 1161, Kilifi
24	Mrs. Charllotte Kai	Box 1927, Mombasa	146	Erastus Jembe	Box 1143, Kilifi
25	Mrs. Kahanga Elizabeth	-	147	Rebeca Samuel Dzomo	Box 50, Kaloleni
26	Collr. Onesmus Chfumo	Box 1143, Kilifi	148	Margaret Zro Mwabonje	C/O Mwaralaya Prim. Sch.
27	Nyanga Chimbidze	C/O Mwarakaya	149	Ustadh Amri Fundi Juma	Box 533, Kilifi
28	Sebastian Mwanyomawi	Box 1180, Kilifi	150	Ustadh Habsh	Box 767, Kilifi
29	Fr. Gregory Kitem	Box 178, Kaloleni	151	Ustadh Abubakr	Box 767, Kilifi
30	Srs. Catherine Wacera	Box 178, Kaloleni	152	Ustadh Moh'd	Box 1477, Kilifi
31	Raymond Kadzenga	Box 1143, Kilifi	153	Ustadh Said	Box 1, Kilifi
32	Mwadima Maitha	C/O Lutsangani	154	Jophet M. Kingi	Box 414, Kilifi
33	Nyevu Katana	P.O. Kizingo	155	Daniel S. Mwangome	Box 1078, Kilifi
34	Kaingu Daudi	-	156	Kartis Catherine	Box 82, Kilifi
35	Sidi Karisa	C/O Kizingo	157	John Kombo Kiti	Box 517, Kilifi
36	Kadzo Kangu	C/O Kizingo	158	Francis Charo Ngala	Box 1100, Kilifi
37	Soda Rimba	C/O Kizingo	159	Andrew Kai	Box 1927, Kilifi
38	Hannington K. Mboru	C/O St. Martins Pr. Sch.	160	Moh'd Amin	Box 148, Kilifi
39	Alfonse Tunje Mwadzoya	Box 96, Kaloleni	161	Mohoud Shaban Moh'd	Box 181, Kilifi
40	Alex Mwanyo Mwachiro	Box 96, Kaloleni	162	Keah Moh'd	Box 148, Kilifi
41	Washington Mbag	Box 14, Kaloleni	163	Mohoud Isahoq	Box 148, Kilifi
42	Nguya Mwaringa	Box 14, Mtwapa	164	Moses Kahindi Mzerera	Box 53, Kilifi
43	Samson Vyagu	P.O. Vwenwesi	165	Omar Bairut	Box 1100, Kilifi
44	Andrew Kai	Box 1195, Kilifi	166	Albert J. Rua	Box 271, Kilifi
45	Washe Mwangudza	P.O. Mwarakaya	167	Lilian Wesa	Box 517, Kilifi
46	Ambrose Kazungu	Box 8075, Kilifi	168	Martha Salama	Box 239, Kilifi

47	Mnyazi Mwatata	P.O. Box Mwrakayu	169	Andrew Thuva	Box 588, Kilifi
48	Mbuche M'bwana	P.O. Chasimba	170	Wellington Rasi	Box 831, Kilifi
49	Mathias Bandari	Box 875, Kilifi	171	Saidi Rasi	Box 155, Mhogua
50	Christopher Mwanuzda	Box 257, Kaloleni	172	Edward Mgomba	Box 481, Kilifi
51	Ann Mwachirombe	Box 257, Kaloleni	173	Abubakar Kuchi	Box 445, Kilifi
52	James Katana	Box 151, Kilifi	174	Daniel Baya	Box 321, Kilifi
53	Dickson M. Kalama	Box 82,, Kilifi	175	Dickson Kahindi	Box 727, Kilifi
54	Daniel Mukombe	Box 192, Kilifi	176	Musa Hajj	P.O. Takaungu
55	Cllr. Mwinyi Haji	Box 496, Kilifi	177	Mohamed Mweni	-
56	Raymond Mwangunya	Box 7, Kilifi	178	Khamisi Kasim	Box 3, Kilifi
57	H.A. Karibu	Box 616, Kilifi	179	Alphonse K. Mwaboza	Box 323, Kilifi
58	Kasiwa Emanuel	Box 86280, Mombasa	180	Kapulanga M. Duni	Box 66, Mtp
59	David Mrumba	Box 89, Kilifi	181	Lawrence Kazani Gohu	Box 373, Kilifi
60	Muzungu Augustus	Box 68, Kilifi	182	Timothy K. Mbura	Box 1240, Kilifi
61	Rashid Abdalla	Box 1145, Kilifi	183	Joseph Kingi Kahindi	Box 169, Kilifi
62	Rev. Amos Lewa	Box 570, Kilifi	184	Odhiambo G.V.	Box 33, Vitangeni
63	Abdalla Mwanganj'oni	Box 68, Kilifi	185	James Hare	Box 237, Kilifi
64	Samuel Yaa	Box 608, Kilifi	186	Mwuina Mwangala	Box 319, Kilifi
65	Francis Nyamawi	Box 665, Kilifi	187	Washington Mhaga	Box 14, Mkupa
66	Panerus Mwangala	Box 460, Kilifi	188	Johana Chibungukwa	Box 570, Klifi
67	Onesmus Abekelu	Box 784, Kilifi	189	Mwakuaya Raymond	Box 176, Kilifi
68	Joseph Mwamuya	Box 30, Kilifi	190	Salim Moh'd	Box 59, Kilifi
69	Esther Kache	Box 1212, Kilifi	191	Mwaro Ferdmond	Box 529, Kilifi
70	Daniel Masha	Box 223, Kilifi	192	Nyale Mwalewa	Box 527, Kilifi
71	Fundi Wanje	Box 58, Kilifi	193	Johnson Mwanyele	Box 520, Kilifi
72	Katana Maitha	Box 45, Kilifi	194	Shadrack Kiti	Box 184, Kilifi
73	Esther Mganda	Box 481, Kilifi	195	Michael Kalama	Box 184, Kilifi
74	Wellington Nyalle	Box 387, Kilifi	196	Wilfred Mwachungo	Box 262, Kilifi
75	Mary N. Tsuma	Box 665, Kilifi	197	Ruben Muye	Box 205, Kilifi
76	Raphael Thoya	Box 619, Kilifi	198	Tuva Tanya	Box 110, Kilifi
77	Nicholas Chengo	Box 274, Kaloleni	199	Hamisi Ali	Box 58, Kilifi
78	Herbert Saro	Box 25, Vipingo	200	Irine Mbeyu	Box 1012., Kilifi
79	Kazungu Karisa	Box 505, Kilifi	201	Beatrice Karisa	Box 75, Kilifi
80	Daudi Bwanamkuu	P.O. Takaungu	202	Priscilla Tsuma	Box 75, Kilifi
81	Kitsao Katana	Box 430, Kilifi	203	Jumaa Ndaro	Box 26, Kilifi
82	Amos Wamukaya	Box 23, Kilifi	204	Amina Ndaro	Box 5, Vipingo
83	Bishop Cosmus	Box 848, Kilifi	205	Walter Mwadoto	Box 247. Kilifi
84	Caroline Nalianya	Box 227, Kilifi	206	Athman Bwalani	Box 517, Kilifi
85	Jonny Panya	P.O. Kilifi	207	Daniel Waziri	Box 54, Kilifi
86	Marietta Sidi	-	208	Jonathan Mwambire	Box 609, Kilifi
87	Mwanajuma Ali	-	209	Stephen K. Chomba	Box 984, Kilifi
88	Cllr. Hamed Mberaka	Box 519, Kilifi	210	Pastor Nicholas Hare	Box 935, Kilifi
89	Hanord Mwadima	Box 288, Kilifi	211	Mwadori K., Jackson	Box 252, Kilifi
90	Major John Ziro	Box 1, Kilifi	212	Mishi Swaleh Athman	-
91	Rubean Amani	Box 59, Kilifi	213	Mwasambu Chiwende	P.O. Box 195, Kilifi
92	Karisa Bongo	Box 679, Kilifi	214	Zena Zena	Box 59, Kilifi
93	Regina Kalume	Box 7, Kilifi	215	Violent Sada	Box 679 Kiifi
94	Johnny Panga	P.O. Kilifi	216	Eddie Mcmzungu	Box 10509, Kilifi
95	Sarah D. Chitavi	Box 673, Kilifi	217	Benjamin Shuda	-
96	Francis B. Fondo	Box 464, Kilifi	218	Patrick Samisi	Box 504, Kikifi
97	Rashid Sadikini	Box 777, Kilifi	219	Dan Omanyo	Box 504, Kilifi
98	Macdonald Mung'a	Box 455, Kilifi	220	Japhet Akare	Box 89, Kilifi
99	Mtile Mwhunga	Box 16, Kilifi	221	Kombe Jeta	Box 224, Kilifi
100	Richard C. Saha	Box 16, Kilifi	222	Cllr. Shah	Box 3, Kilifi
101	Stephen Mkare	Box 255, Kilifi	223	Abagaro Abubakar	Box 7, Kilifi
102	Said Badi	Box 197, Kilifi	224	Salim Abu	Box 23, Kilifi

103	Eddison Katana	Box 984, Kilifi	225	Abdhalla Hamisi	Box 58, Kilifi
104	Luka Chgube	Box 88850, Mombasa	226	Zakia Abdul	Box 409, Kilifi
105	Gideon M. Ngetsa	Box 299, Kilifi	227	Milton Kaingu	Box 288, Mombasa
106	Oscar Nyapela	Box 288, Kilifi	228	Beatrice Mlewa	Box 9, Kilifi
107	Abdhillahi Badi Mwinyi	Box 56, Kilifi	229	Lydia Kalume	Box 5142, Malindi
108	Asha Said	Box 375, Kilifi	230	Edward Shabaya	Box 535, Kilifi
109	Harrison Katana	Box 4, Kilifi	231	Timothy Mwapuo	Box 579, Kilifi
110	Sharrif Baya	Box 279, Kilifi	232	Simean Mwamaye	Box 463, Kilifi
111	Jashon Auko	Box 177, Kilifi	233	J.J. Katana	Box 405, Kilifi
112	Michael Ombati	Box 177, Kilifi	234	Nelson Duma	Box 996, Malaindi
113	Margaaret Belewa	Box 666, Kilifi	235	Mary Chai	-
114	Dorcas Kamuya	Box 666, Kilifi	236	Mariam Karisa	-
115	Charles Mwango	Box 1110, Kilifi	237	Timothy Mwapoo	Box 519, Kilifi
116	Grace Kingi	Box 414, Kilifi	238	Margaret Lewa	Box 1012, Kilifi
117	John Muoki	Box 932, Kilifi	239	Benjamin Kabwere	P.O. Kilifi
118	Beatrice Mewa	P.O. Kilifi	240	Katambo Khamis	P.O. Kilifi
119	Donald Gambo	Box 228, Kilifi	241	Pastor Jembe	Box 185, Kilifi
120	Justo Nyaga	Box 195, Kilifi	242	James Ngumbao	-
121	Samson Nodoro	Box 9, Kilifi	243	Elizabeth Jumwa	Box 198. Kalos
122	Ali Nyawamundu	Box 49, Kilifi	244	Moses Nyongesa	Box 198, Kilifi
			245	KITI MWACHIRU	BOX 603, KILIFI