

TABLE OF CONTENTS

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

1. DISTRICT PROFILE

Changamwe constituency falls within Mombasa district of the Coast province of Kenya.

1.1. Demographic Characteristics

District Population	Male	Female	Total
	363,552	301,466	665,018
Total District Population of 18 years of Age & Below	134,960	135,712	270,672
Total District Population of 19 Years of Age & Above	228,592	165,754	394,346
Population Density (persons/Km ²)	2,896		

1.2. Socio-Economic Profile

- Mombasa district hosts Mombasa city, Kenya's second largest town. Mombasa city has a history spanning more than 1000 years.
- Mombasa City lies adjacent to the Indian ocean and has some of the world's greatest beaches. The city is a major tourist center in Kenya.
- Mombasa city is also the main port to imports coming not only to Kenya but also to landlocked countries such as Uganda, Rwanda, Burundi and other Central African countries.
- Mombasa district residents have a household income of Kshs 12,600 and are ranked third in the country.
- It is the tenth least poor district in the country, absolute poverty incidence however, increased from 33% in 1994 to 38% in 1997.
- The district has a high unemployment rate
- The district suffers from very low school enrolment rates at 38.4% for primary schools and 11.3% for secondary schools.
- The district has relatively adequate health facilities.
- The main diseases in the district are malaria, respiratory, tract infections, skin diseases and HIV/AIDS
- The district is relatively well supplied with safe drinking water and ranks second best in this respect in the whole country.

The electorate in Mombasa district falls principally between 19 years to 37 years age bracket. The MPs in the district represent on average 166,000 voters each and cover an area of 58km². In the general elections in 1997, the parliamentary seats in the district were shared between 3 political parties.

2. CONSTITUENCY PROFILE

Changamwe constituency occupies the western part of Mombasa town, and is comprised of Changamwe, Kipevu, Port Reitz, Mikindani and Maritini Divisions.

2.1. Demographic Characteristics

Constituency Population	Total	Area Km ²	Density (persons per Km ²)
	201,155	56.60	3,554

2.2. Socio-Economic Profile

- The main economic activity in the constituency revolves around handicraft art industry.
- There is medium and small-scale business in manufacture, distribution and sale in the constituency.
- Tourism is also a major part of the economic activity in Changamwe.

2.3. Electioneering and Political Information

In 1992 the Democratic Party (DP) candidate won the parliamentary seat. In 1995, the High Court nullified this election citing election irregularities. In the by-election conducted in the same year, the DP candidate again emerged the winner.

Prior to the 1997 general elections, the constituency experienced a lot of political violence in which 'upcountry' residents of the constituency were the targets. The violence considerably increased tensions between the various ethnic groups in the constituency. A KANU Candidate won the 1997 parliamentary elections in the constituency. In 2002, the National Rainbow Coalition took the seat.

2.4. 1992 General Election Results

1992 TOTAL REGISTERED VOTERS			63,153
CANDIDATE	PARTY	VOTES	% OF VALID VOTES
Kennedy Kiliku	DP	9,247	35.54
Mohamed Faki	FORD-K	7,753	29.80
Ramadhan Kajembe	KANU	5,766	22.16
Philip	FORD-A	3,252	12.50
<i>Total Valid Votes</i>		26,018	100.00
Rejected Votes		508	
<i>Total Votes Cast</i>		26,018	
% Voter Turnout		42.00	
% Rejected/Votes Cast		1.9	

2.5. 1995 By-Election Results

1992 TOTAL REGISTERED VOTERS			63,153
CANDIDATE	PARTY	VOTES	% OF VALID VOTES
Kennedy Kiliku	DP	4,499	47.25
Ramadhan Kajembe	KANU	3,663	38.47
Mohamed Fakii	FORD-K	1,301	13.66
Francis Mulingo		58	0.61
Total Valid Votes		9,521	100.00
Rejected Votes		56	
Total Votes Cast		9,577	
% Voter Turnout		15.16	
% Rejected / Votes Cast		0.58	

2.6. 1997 General Election Results

1997 TOTAL REGISTERED VOTERS			78,553
CANDIDATE	PARTY	VOTES	% OF VALID VOTES
Ramadhan Seif Kajembe	KANU	9,703	27.66
Kennedy Kiliku	DP	9,192	26.20
Joseph Okoth Waudi	NDP	6,500	18.5
William Makau Nduva	SDP	5,331	15.20
Mohamed Faki	FORD-K	3,735	10.65
Loise Ndunge Nzioka	KSC	340	0.97
Lukas Adams	FORD-A	279	0.80
Total Valid Votes		35,080	100.00
Rejected Votes		1,000	
Total Votes Cast		36,080	
% Voter Turnout		45.93	
% Rejected/ Votes Cast		2.77	

2.7. Main Problems

- Ethnic tensions.
- Demolitions of ‘kiosk’ and business structures belonging to ‘upcountry’ by the Mombasa City Council.

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 an ‘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 25th February 2002 and 31st March 2002.

4.1. Phases in civic education

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

4.2. Issues and areas covered

- Constitution Making and Governance
- Democratization and Constitutionalism
- Constitutionalism and Governance
- The Presidency, Executive and Judiciary
- Rights and Freedoms
- National Resources

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. Changamwe Social Hall
 2. Mikindani Social Hall

3. Panels

- a. Commissioners
 1. Com. Salome Muigai
 2. Com. Paul Wambua
 3. Com. Zablon Ayonga
 4. Com. Prof. Okoth Ogendo
- b. Secretariat
 1. Eunice Gichangi – Programme Officer
 2. Phillip Mollo – Assistant Programme Officer
 3. Regina Obara – Verbatim Recorder
 4. Milka Mahindu – Sign Language Interpreter

5.2. Attendance Details

Category	Details	Number
Number of People Who Presented		145
Sex	Male	111
	Female	34
	Not Stated	0
Presenter Type	Individual	127
	Institutions	18
	Not Stated	0
Educational Background	Primary Level	42
	Secondary/High School Level	62
	College	13
	University	15
	None	5
	Not Stated	7
	Other (Adult Education/Vernacular/Madrassa/Informal Education)	1
Form of Presentation	Memoranda	11
	Oral	71
	Written	62
	Oral + Memoranda	0
	Oral + Written	0
	Not Stated	1

5.3. Concerns and Recommendations

The following are the recommendations made by the presenters in Changanwe 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 constitution should have a preamble. (9)
- The constitution should indicate that the constitution belongs to all Kenyans. (4)
- The preamble should reflect the national vision. (2)
- The preamble should state; “we the people of Kenya recognize the colonial injustices of the past. We also recognize the single party autocracy that muzzled the freedom of expression and movement and the second liberalization.”
- The constitution preamble should reflect all tribes and all cultures of the Kenyan people.
- The preamble should state that Kenya is composed of peoples of diverse cultures but united in common history and vision.
- The preamble should acknowledge the supremacy of God.

5.3.2. **DIRECTIVE PRINCIPLES OF STATE POLICY**

- The constitution should emphasize the principle of separation of powers and the independence of the Legislature, the executive and the judiciary.
- The constitution should indicate that Kenyans are God-fearing people. (3)
- The constitution should declare Kenya as a democratic nation.
- The constitution should state that all Kenyans should be treated equally irrespective of their economic status.

5.3.3. **CONSTITUTIONAL SUPREMACY**

- The constitution should provide that 65% majority should be retained. (3)
- The constitution should provide that any amendments to the constitution should be done by a quorum of 75% of members of parliament. (2)
- The power to amend the constitution by parliament should be limited.
- The constitution should provide that parliament should not have power to amend the constitution. (2)
- Parliament should not amend sections of the constitution that deal with the MPs remuneration and also that of other professionals such as Doctors.
- The constitution should provide that a constitutional amendment should only be through a national public referendum. (10)
- The constitution should provide that bishops and Imams should conduct the referendums.
- The constitution should provide that the parliamentary select committee should conduct referendums.

5.3.4. **CITIZENSHIP**

- The constitution should confer citizenship to anybody born to Kenyan parents. (9)
- The Kenya citizenship should be acquired through a process of naturalization. (2)
- The constitution should provide that those who work and carry out business in Kenya and have lived for sometime could acquire Kenya citizenship.
- The constitution should provide that spouses of Kenyan citizenship irrespective of gender should be automatic Kenyan citizenship. (7)
- A child born of one Kenyan parent regardless of gender should be automatic Kenyan citizen. (8)
- Any citizen should be obliged to obey the law, promote peace, be patriotic and serve the

government diligently and honestly. (2)

- The constitution should provide that all Kenyans should have equal rights regardless on how citizenship is acquired. (3)
- The constitution should provide for dual citizenship. (7)
- The constitution should not provide for dual citizenship. (2)
- The constitution should provide that the document that all Kenyans should carry as proof of citizenship is national identity card. (18)
- The constitution should provide that birth certificates should be carried as proof of citizenship.
- The constitution should provide that passports should be carried as proof of citizenship.
- The constitution should provide that the Identity card issuance should be made easier. (3)

5.3.5. **DEFENCE AND NATIONAL SECURITY**

- The constitution should provide the disciplined forces should be established in the constitution as a separate and distinct from the president.
- The disciplined forces military, paramilitary, police prison should be established in the constitution. (2)
- There should be established procedures for each province in enlisting members of the Armed Forces.
- The Armed Forces should be prosecuted if they misuse their power.
- The constitution should provide that the president should not be the Commander in chief of the armed forces. (7)
- The constitution should provide that the president should be the Commander in chief of the armed forces. (4)
- The president should have exclusive powers during times of war. (2)
- The constitution should provide that parliament should have exclusive power to declare war. (2)
- The constitution should provide for the use of force in case of emergency.
- The cabinet should have the power to invoke use of extra-ordinary powers.
- The parliament should have the power to invoke emergency power.
- The constitution should have a role in powers during emergency power.

5.3.6. **POLITICAL PARTIES**

- The constitution should provide that the political parties should play other roles than mobilization like to finance development projects. (2)
- The constitution should regulate formation, management and conduct of the political parties.
- The constitution should not regulate formation, management and conduct of the political parties.
- The constitution should provide that there should be a maximum of 2 political parties in the country.
- The constitution should provide that the number of political parties in the country should be limited to 3. (5)
- The constitution should provide that the number of political parties in the country should be limited to 5. (3)

- The constitution should provide that number of political parties in the country should be limited to 8. (2)
- The constitution should not restrict the number of political parties.
- The constitution should provide that political parties should not be funded by the state.
- The constitution should provide that political parties should be funded by the state. (6)
- The constitution should provide that the political parties should be funded from public coffers. (3)
- The constitution should provide that political parties shall have equal access to the state funded media during campaign. (2)

5.3.7. **STRUCTURES AND SYSTEMS OF GOVERNMENT**

- The constitution should provide that we should adopt a parliamentary system of government. (7)
- The constitution should provide for a prime minister who should be the head of parliament and finance, he will also update the public of daily happenings.
- The prime minister should be the head of the civil service and the leader of government business.
- The prime minister will have powers to appoint the cabinet.
- The constitution should not provide for the office of the prime minister.
- The constitution should provide for a ceremonial president. (3)
- The president shall be the head of state and the spokesman of the nation.
- The constitution should provide that we should retain a unitary government. (2)
- The constitution should provide for a federal system of government. (29)
- The constitution should not provide for a federal system of government. (5)
- The constitution should provide for a federal system of government with regional assemblies. Senators who shall have a minimum age of 35 years shall head the regional assemblies.
- The constitution should provide that civic authorities should be empowered to act as regional government.
- The constitution should provide that there should be devolving of power to lower levels of government through the strengthening of local government.
- The constitution should provide that when the president is a man, the vice president should be a woman and vice versa.
- The constitution should provide that the vice president should be the president's running mate. (5)
- The constitution should provide that the vice president should not belong to the same religion as the president. (2)
- The constitutions should provide that the office of the AG should be independent.
- The office of the Attorney General should be abolished.
- The judicial service commission should appoint the Attorney General.
- The Law Society of Kenya should appoint the Attorney General.

5.3.8. **THE LEGISLATURE**

- The constitution should provide that all appointments of ministers should be vetted by the parliament.
- The constitution should provide that parliament should have the power to vet all

appointments to senior public positions. (8)

- The constitution should provide that the parliament should vet all presidential appointments. (3)
- The constitution should provide that parliament should elect the president.
- The constitution should provide that parliament should enact by laws to govern all political parties.
- The constitution should provide that the establishment of districts, provinces and states must be done by parliament.
- The constitution should provide that tribunals should be established by the parliament.
- The constitution should provide that parliament should appoint ministers.
- The constitution should provide that the parliament should have powers to summon the president to answer questions on certain issues.
- The constitution should give Parliament power to control its own calendar. (3)
- The constitution should provide that the parliament should have unlimited powers to manage or control its own procedure. (6)
- The constitution should provide Mps should work on a full time basis. (4)
- The constitution should provide that being an MP should be part time. (2)
- The constitution should provide for the minimum voting age to be 18 years old. (3)
- The constitution should provide that the parliamentary candidates should be between 18-60 years.
- The constitution should provide that MPs should be between 30- 80 years.
- The constitution should provide that anybody above 65 years should not contest the parliamentary seat.
- The constitution should provide the age for parliamentarians should remain 21 years.
- The constitution should provide that the age of presidential candidate should be between 35- 70 years.
- The constitution should provide that presidential candidates should be 35-65 years old.
- The constitution should provide that the presidential candidate should not be above 65 years.
- The constitution should provide that MPs should have a minimum education qualification of a university degree. (3)
- The constitution should provide that MPs should have a minimum education qualification of secondary school certificate. (5)
- English and Kiswahili languages should be sufficient for parliamentary candidates.
- The constitution should provide that an MP must be an indigenous resident of the constituency.
- The constitution should provide that MPs should possess a certificate of good conduct.
- The constitution should provide that the Mps should be persons of high moral integrity. (2)
- The constitution should provide that moral and ethical qualifications for aspirants should be introduced.
- The constitution should provide that people should have the power to recall non-performing MPs. (9)
- The constitution should give voters the right to recall non-performing MPs by way of petition, referendum or collection of a required number of signatures from the MPs constituency. (2)
- The constitution should provide that MPs should act according to the wishes of their constituents.
- The constitution should provide that Parliamentarians should act on basis of their

conscience.

- The constitution should provide that the cabinet should determine the salaries and benefits of MPs.
- The constitution should provide that the Prime Minister should determine the salaries and benefits of MPs.
- The constitution should provide that a commission should be set up to determine MPs salaries. (3)
- The constitution should provide that the Parliamentary service commission should determine the MPs salaries.
- The constitution should debar MPs from legislating their own remuneration.
- The constitution should provide that the concept of nominated MPs should be abolished. (5)
- The constitution should retain the concept of nominated MPs.
- The constitution should provide that women participation should be increased in parliament by reserving seats for them. (5)
- The constitution should provide that parliament should conduct business five times a week.
- The constitution should provide that parliamentary proceedings should be covered live on national television.
- The constitution should provide for a coalition government. (6)
- We should adopt a bi cameral system of parliament with the senate and House of Representatives. (5)
- The constitution should give Parliament power to impeach the president. (4)
- The senate should have powers to impeach the president.
- The constitution should provide that the president should have powers to veto laws passed in parliament.
- The president should not have power over legislation in parliament.
- The constitution should provide that parliament should have power to discuss and ratify all proposals made by the president.
- The constitution should stipulate that the parliament should not be dissolved until after 5 years.
- Mps should have power to dissolve parliament through standing orders.
- The constitution should state that an Mp should be a residence of the constituency.

5.3.9. **THE EXECUTIVE**

- The constitution should provide that the president must be of good morals. (3)
- The constitution should provide that the president should not have a criminal record. (4)
- The constitution should provide that the president should have a minimum education qualification of a university degree. (3)
- The constitution should provide that the president should declare his wealth.
- The constitution should provide that the president should not be corrupt. (3)
- The constitution should provide that the president should be a Kenyan.
- The constitution should provide that the president should have a stable family. (3)
- The constitution should provide that the president should be of high moral integrity and power experience.
- The constitution should provide that the president should serve a maximum of two five-year terms. (12)

- The constitution should provide that the president should serve for one five year term.
- The constitution should define the functions of the president.
- The constitution should provide that the president should be subject to the law. (19)
- The constitution should not limit the powers of the president. (4)
- The presidential powers should be reduced. (9)
- The president should be removed from office due to misconduct even before expiry of term. (4)
- The constitution should provide that the parliament should be independent of the president.
- The constitution should provide that the president should attend parliament when he or her wishes.
- The constitution should provide that the president should not be a member of parliament. (6)
- The constitution should provide that the provincial administration should be from the local people.
- The constitution should provide that local officials should elect the provincial administration.
- The constitution should provide that local councils should replace the provincial administration. (3)
- The constitution should provide that the provincial administration should be abolished. (7)
- The constitution should provide that chiefs and assistant chiefs should be elected directly by the people. (4)
- The constitution should provide that the people should elect provincial administrators. (5)
- The constitution should abolish the provincial administration but should retain the position of the chief and assistant chief.
- The constitution should abolish the provincial administration and replace it with governors elected by the people.
- The constitution should provide that the powers of chiefs and headmen should be limited.
- The constitution should provide that there should be a maximum 16 government ministries.
- The constitution should provide that there should be a maximum 15 government ministries. (4)
- The constitution should provide that there should be a maximum 18 government ministries.
- The constitution should provide that there should be no assistant ministers.

5.3.10. **THE JUDICIARY**

- The present judiciary is not adequate.
- The present structure judiciary is adequate.
- The constitution should provide that the Supreme Court should be established. (5)
- The constitution should provide that we should establish a constitutional court. (5)
- The constitution should provide that the Attorney General should appoint the judicial officers. (3)
- The constitution should provide that the parliament should appoint the judicial officers. (4)
- The constitution should provide that the judicial service commission should appoint judicial service commission. (3)
- The constitution should provide that the Law Society of Kenya should appoint the judicial

officer.

- The constitution should provide that the Chief Kadhi should be chosen by and impeachable by the public.
- The constitution should provide that all judicial officers should enjoy security of tenure. (3)
- The constitution should provide that the Chief Justice should have a 10-year tenure.
- The constitution should provide that a Kadhi must have a minimum education qualification of an Islamic and secular law degrees.
- The constitution should provide that Chief Kadhis should have a degree in Islamic law. (2)
- The constitution should provide that the qualifications of Kadhis should be similar to those of magistrates. (2)
- The constitution should provide that the Chief Kadhi should be of the same rank as the Attorney General.
- The constitution should provide that Muslims should elect the Kadhis. (3)
- The constitution should provide that Imams all over Kenya should elect the chief Kadhi. (2)
- The constitution should provide that the supreme council of Islamic and by ratification by the government should appoint the Kadhis.
- The constitution should provide that the Kadhi's court should exercise jurisdiction over all matters affecting Muslims.
- The constitution should provide that the Kadhis court should handle issues in relation to marriage, divorce and inheritance. (2)
- The constitution should provide that the Kadhis court should handle matters related to succession and Islamic law.
- The constitution should provide that the Kadhi courts should deal with matters such as theft, rape and drunkard ness.
- The constitution should provide that the Kadhis court should have appellate jurisdiction. (8)
- The constitution should provide that the Kadhi court should not have appellate jurisdiction. (3)
- The constitution should provide that the judiciary should be independent from the executive. (2)
- The constitution should provide that all Kenyans should have access to courts.
- The constitution should guarantee legal assistant to the aggrieved. (3)
- There should be a constitutional right to legal aid to every Kenyan. (4)
- The constitution should provide that there should be judicial review of laws made by parliament.

5.3.11. LOCAL GOVERNMENT

- The constitution should provide that all elective positions in the local government, including the position of the mayor and the chair of the Country Council, be filled by direct popular vote. (24)
- The constitution should provide that mayors should be elected by councilors.
- The constitution should provide that the mayors and councilors should serve 5 years in office. (2)
- The constitution should provide that the mayors and councilors should serve 2 years in office. (3)
- The constitution should provide that the councils should be autonomous. (3)
- The constitution should provide that the local authority should continue working under

the central government.

- The constitution should provide that mayors should have a minimum education qualification of a university degree. (7)
- The constitution should provide that the mayors and councilors should have attained education level of class 8. (2)
- The constitution should provide that the mayors and councilors should have a minimum of O level. (7)
- The constitution should not prescribe any minimum education requirement for mayors and councilors.
- The constitution should provide the mayor and the chair of County Council shall be at least 35 years of age. (3)
- The constitution should provide for moral and ethical qualifications for local authority seats.
- The constitution should provide that people should have the right to recall their councilors who are not performing. (7)
- The constitution should not provide that the parliament should determine salaries and allowances for councilors. (2)
- The constitution should provide that seats should be reserved for nominated councilors.
- The constitution should not provide for nominated councilors.
- The constitution should provide that councilors who defect to other parties should have their seats declared vacant and by- elections called.
- The constitution should provide that the president or ministers should have power to dissolve parliament. (3)
- The constitution should provide that the people should petition to electoral commission for declaration of vote of no confidence on the local government.

5.3.12. **THE ELECTORAL SYSTEM AND PROCESS**

- The constitution should provide for a proportional representation electoral system. (4)
- The constitution should retain simple majority as the basis for winning an election. (6)
- The constitution should provide that in a presidential election, the winning candidate must get at least 50% of the total votes cast. (8)
- The constitution should provide that in a presidential election, the winning candidate must get at least 30% of the total votes cast. (2)
- The constitution should provide that candidates should be allowed to seek nominations in another party if he had failed in another. (3)
- The constitution should provide that defectors in parties should lose their seats and seek fresh mandates from the electorate. (2)
- The constitution should provide that an MP wishing to defect complete term his current term.
- The constitution should provide that an MP who defects to another party should not be allowed to seek re-election.
- The constitution should not be allowed to defect to another party.
- We should retain the 25% representation in at least 5 provinces. (4)
- We should retain the 35% representation in at least 5 provinces.
- The constitution should provide that nominated seats should be reserved for special interests groups.(3)
- The constitution should provide that nominated seats should be reserved for the youth.

- The constitution should provide the geographical constituency system should be retained.
- Demarcation of constituency and wards boundaries should be considered geographical social and cultural issues. (3)
- The constituencies should be demarcated with regard to the population.
- The constitution should provide that presidential elections shall carried out on a different date from parliamentary and civic elections. (6)
- The constitution should provide that ballot boxes should be transparent. (7)
- The constitution should provide that parliamentary candidates should not spend more Kshs. 1 million. Civic election candidates shall not spend more than Kshs.250, 000.
- The constitution should limit the election expenditure.
- The election date must be specified in the constitution. (10)
- The constitution should provide that presidential elections should be conducted directly. (4)
- The constitution should be provide that the president should be elected by parliament and must gain a 2/3 majority.
- The constitution should provide that the electoral commissioners be appointed by the president and vetted by parliament. (4)
- The constitution should provide that the electoral commission should be appointed by parliament. (5)
- Religious groups should appoint the constitution.
- The constitution should provide that an electoral commissioner should be independent.
- The constitution should provide that an electoral commissioner should serve for 5 years.
- We should have 22 electoral commissioners.
- The constitution should provide that votes be counted at the polling station. (7)

5.3.13. **BASIC RIGHTS**

- Protection of human rights must be guaranteed.
- The constitution should guarantee the basic rights of all without any discrimination. (3)
- The constitution should provide for freedom of worship. (10)
- The constitution should provide that Saturday shall be a Sabbath day for Seventh day Adventists and shall exempt them from any kind of public duty.
- The constitution should provide that Friday shall be a worship day for Muslims and shall exempt them from any kind of public duty.
- The constitution should provide for right to property to all Kenyans. (3)
- The constitution should guarantee the freedom of the press.
- The constitution should guarantee the freedom of expression and association.
- The constitution should guarantee freedom of movement to all.
- The constitution should guarantee the sanctity and inviolability of human life.
- The death penalty should be abolished. (4)
- The constitution should protect the rights of food, shelter, healthcare and employment. (5)
- The government should be responsible for the basic rights and needs of citizens.
- The constitution should provide that the security should be enhanced and there should be strict laws on arms possession.
- The constitution should guarantee security for all people. (2)
- The constitution should guarantee free basic health care for all. (12)
- The constitution should abolish cost sharing in the government hospitals.
- Every Kenyan should have access to clean piped water to curb water borne diseases.

- The constitution should guarantee free basic education to all Kenyans. (9)
- The constitution should ensure that housing schemes should benefit the local and indigenous people.
- The constitution should provide that the youth from the coast should get jobs in the companies in Changamwe.
- Unemployed persons should get social security and loan facilities for investment.
- The constitution should guarantee job security for workers and should not be subjected to arbitrary termination of service.
- The constitution should provide that Kenyans should only work from Monday to Friday.
- The constitution should provide that one-man one job. (7)
- The constitution should provide that everyone should have a right to good working conditions.
- The constitution should provide that the youth should be provided with employment opportunities. (3)
- Employment should be guaranteed to all Kenyans without discrimination. (2)
- The constitution should guarantee the right of workers to industrial action.
- Employment of young persons should be prohibited until they are 16 years.
- The constitution should provide that pension should be paid as soon as a person retires.
- There should be social benefit for the old and prisoners.
- The constitution should provide that NSSF is not the only body distributing social security benefits.
- The constitution should provide that there should be a quota system in employment in favor of indigenous residents in public jobs in every province.
- The constitution should provide that primary education should be free. (14)
- The constitution should be free and compulsory education up-to secondary level. (3)
- The constitution should provide that parliamentary proceedings should be televised.
- Every Kenyan should have a right to access information in the hands of the state. (3)
- Kenyans should not have access to information in the state's possession. (2)
- The constitution should guarantee the right of workers to form and join trade unions. (4)

5.3.14. **THE RIGHTS OF VULNERABLE GROUPS**

- The constitution should provide that maternity leave for women should be 3 months. (2)
- The constitution should provide that widow's rights should be protected.
- The constitution should provide that there should be no discrimination of women when it comes to employment. (2)
- The constitution should prescribe that March 8 shall be a national women's day.
- The constitution should provide that the government should financially support all Muslim women during Edda (mourning period) for at least 4 months.
- The constitution should provide for a national fund for the disabled, which should be headed by a disabled.
- The constitution should provide that sign language should be used in offices.
- The constitution should provide that the government should reserve 10% of all employment opportunities in public service to disabled persons.
- The constitution should provide that the government should reserve 5% of all employment opportunities in public service to disabled persons.
- The constitution should provide for severe punishment for parents who fail to take their disabled children to school.

- The constitution should provide for government buildings structurally sensitive to the needs of the disabled.
- The constitution should provide that the government should provide mobility aids, hearing aids and all other basic facilities for the disabled for free.
- The constitution should provide that hearing aids and all other facilities for disabled persons should be tax-free. (2)
- The constitution should guarantee access to education for persons with disability.
- Disabled people should be provided with television interpreters.
- Sign language should be there in every news broadcasting.
- The constitution should guarantee women with disability the right to private life and a right to marriage without family interference.
- The constitution should provide that schools for the blind should be built in every town
- The constitution should provide that the disabled should be allowed to drive vehicles.
- The constitution should provide that the government should rehabilitate all street children. (5)
- The constitution should provide that the government should provide free education for all children from poor families. (3)
- The constitution should provide that the government should take care of all orphaned children. (2)
- HIV orphans should be take care of;
- The constitution should provide severe punishment for parents who fail to take their children to school.
- The constitution should abolish child labor.
- The constitution should protect the children from early marriages.
- The constitution should guarantee children protection of their parents. (2)
- The constitution should provide that a special fund should be established to financially support disadvantaged groups.
- The constitution should provide that the government should establish old age funds to support the aged. (3)
- The constitution should provide that the government should take care of all aged persons.
- The constitution should make provision for the poor people. (3)
- The constitution should provide for protection of women against wife beating and all forms of domestic violence.
- The constitution should provide that all police stations should have a women's desk to handle matters concerning women.
- Affirmative action for women should be enshrined in the constitution. (3)
- Affirmative action should not be enshrined in the constitution.
- The constitution should guarantee the rights of prisoners to adequate food, clothing, shelter and information. (2)
- The constitution should provide that prisoners should be allowed to visit their spouses at least once a month. (10)
- The constitution should guarantee prisoners better prison facilities. (3)
- The constitution should provide that handicapped prisoners should be kept separately from able-bodied prisoners.

5.3.15. **LAND AND PROPERTY RIGHTS**

- The constitution should provide that the local people should have the ultimate ownership of land. (3)
- The constitution should provide that the individuals should have the ultimate land ownership. (5)
- The state should have the ultimate ownership of land.
- The constitution should provide that the government should not own land.
- The government should have power to compulsorily acquire private land if the owner is adequately compensated. (3)
- The constitution should provide that public land that has been allocated unfairly should be reposed by the government. (2)
- The government should not have power to compulsory acquire private land. (3)
- For purpose of maintenance of order and security, the government through the local authority shall have power to control the land use. (2)
- The constitution should provide that the government should grant title deeds to all especially at the coast.
- The constitution should provide that the chief should decide issues of inheritance.
- The constitution should provide that land ownership should be limited to maximum 100 acres.
- The constitution should provide that there should be a ceiling on land owned by individuals. (4)
- The constitution should provide that individuals should have a maximum of 10 acres. (2)
- The constitution should provide that there should be no ceiling on land owned by individuals.
- The constitution should provide that land should be distributed equally to all citizens.
- The constitution should provide that foreigners should not be allowed to own land in Kenya. (7)
- The constitution should provide that land transfers should be simplified. (2)
- The constitution should provide that both men and women should have access to land.
- The constitution should retain the pre-independence land treaties and agreements. (5)
- The constitution should provide that every Kenyan should be free to live anywhere in the country. (4)
- The constitution should provide that Kenyans should not be free to live anywhere in the country. (2)
- The constitution should provide that every citizen should be entitled to a piece of land. (2)
- The constitution should provide that any citizen above 18 years should be entitled to a maximum of 10 acres of land.
- The constitution should provide that all Kenyans should have access to land. (5)
- The constitution should provide that the size of national parks shall be reduced and the land given to squatters.
- The constitution should provide that the state should give land to the landless.

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

- The constitution should protect the citizens from the citizens from the discriminatory aspects of culture.
- The constitution should abolish Female Genital Mutilation. (12)
- The constitution should abolish wife inheritance.

- The constitution should provide that Kiswahili and English should be the official languages of Kenya. (6)
- The constitution should provide that Kiswahili should be the official language of Kenya. (3)
- The constitution should recognize the Swahili as one of the tribes of Kenya.
- The constitution should promote indigenous language.

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

- The constitution should provide that a parliament should retain the power to authorize the raising and appropriation of public finances. (3)
- There should be equitable distribution of national resources. (3)
- The government should be required to apportion benefits from resources between central Government and communities where such resources are found. (4)
- The government should apportion 30% of revenue accrued out of any natural resources within a region towards the development of that region.
- The government should apportion 70% of revenue accrued out of any natural resources within a region to the community.
- The government should apportion 60% of revenue accrued out of any natural resources within a region to the community.
- Benefits from natural resources should be apportioned to local authorities.
- Benefits from natural resources should be apportioned to communities where such resources are found.
- The constitution should provide that the Controller and Auditor General's role should be improved by recruiting personnel from various disciplines.
- The Controller and Auditor General should be appointed by the president.
- Controller and Auditor General's appointment should be vetted by the parliament.
- The constitution should provide that retired government officers should not be re-employed or re-appointed.
- The constitution should provide that to discipline the PSC the public should be allowed to demand the retirement of the errant ones.
- The constitution should provide that the Public service commission should be appointed by the parliament. (2)
- The constitution should provide that there should be a code of conduct of holders of public office. (3)
- The constitution should provide that government officers who have committed offences should be prosecuted while in office.
- The constitution should provide that public officers should declare their wealth. (7)

5.3.18. **ENVIRONMENTAL AND NATURAL RESOURCES**

- The constitution should provide that the forests should be protected against destruction.
- The constitution should provide that the government should have power to enforce environmental laws.
- The constitution should provide that the local communities where the natural resources are found should own the resources. (3)
- The constitution should provide that the local government and the state should own the natural resources.
- The constitution should provide that the local communities should have the role in

protection and management of the environment. (3)

- The constitution should protect the water bodies, forests, minerals, wildlife and land.
- The constitution should provide that spring water, seas and lakes should be protected.
- The government should manage and protect the natural resources.
- The constitution should provide that the local people should protect the natural resources.
- The constitution should provide that the national environmental authority should oversee environmental matters.
- The constitution should provide that the ministry of natural resources should be responsible for the management and protection of natural resources.
- The constitution should provide that a commission elected by parliament would be responsible for the maintenance and promotion of good environment.
- The constitution should provide that the government should protect farms from destruction by wild animals.

5.3.19 **PARTICIPATORY GOVERNANCE**

- The constitution should provide that non-governmental organization should have a role in governance.
- The constitution should protect the civil society groups as people's representative.
- The constitution should provide that women should be allowed to participate in governance.
- The constitution should provide that persons with disability should be allowed to participate in governance.
- The constitution should provide that the youth should be allowed to participate in governance. (4)

5.3.20 **INTERNATIONAL RELATIONS**

- The constitution should provide that the conduct of foreign affairs should be the responsibility of the state.
- The constitution should provide that the International, regional and bilateral treaties should have a direct effect on domestic laws.
- The bill of rights enshrined in the UN charter, the organization of African Unity, the European Union, Common Wealth Organization and East African Community should be enshrined and protected by our new constitution.

5.3.21 **CONSTITUTIONAL COMMISSIONS, INSTITUTIONS AND OFFICES**

- The constitution should provide for the office of the government spokesman.
- We should have constitutional commissions, institutions and offices.
- The constitution should create the office of the Ombudsman. (6)
- The constitution should provide that a national Land Commission should be established to look into all land problems in the country.
- The constitution should provide for a natural resources commission to oversee distribution of natural resources. (2)
- A salary commission of Kenya should be established to determine the salaries of the president, teachers, nurses and judges.

- The constitution should provide for the creation of a national body to deal with unemployment in the country.
- The constitution should provide for the office of a minister for justice.

5.3.22 **SUCCESSION AND TRANSFER OF POWER**

- The constitution should provide that during presidential elections, the functions of the president should be performed by the speaker of the national assembly until the next president is sworn in (2)
- The constitution should provide that the current president should be immune from legal proceedings but the future president will not.

5.3.23 **WOMEN'S RIGHTS**

- The constitution should provide that women should have equal property inheritance rights with men.
- The constitution should provide that women should be allowed to inherit property from their parents.
- Women criminals should be handled by policewomen;
- Women should have right to inherit husband's property (5);
- Girls should have right to inherit;
- Disabled women should have right to inherit;
- Marrying age should be 16 years;
- Polygamy should be protected in the constitution;
- Father of the unplanned child birth of marriage should be enforced to take care of the child (3);
- Husband should not beat there wife;
- There should be no violence against women;
- Women should not be discriminated;

5.3.24 **INTERNATIONAL POLICY**

- The World Bank and IMF conditions should be debated in the parliament to check its viability;
- Foreign investors should employ at least 100 Kenyans to work for them;
- The constitution should protect foreign investors;

5.3.25 **REGIONAL POLICY**

- Every body should pay taxes on imported goods;

5.3.26 **NATIONAL ECONOMIC POLICY**

- The constitution should provide that the government should control interest rates served by banks.
- The constitution should provide that the government should grant trading licenses to foreigners.
- The government should privatize that can be well managed by private personnel;

- Government should ensure electricity is provided to the rural people;
- Government should provide proper strategies for poverty alleviation;
- State should assist the citizen in creation of wealth;
- The constitution should provide that the government should provide subsidy to less developed parts of the country to bring them at par with the developed parts of the country.
- The constitution should provide that foreign firms shall investing in the country shall also be required to invest in the agricultural sector.

5.3.27 NATIONAL OTHER POLICY

- The government should broaden its HIV fight campaign;
- Aids patient should be confined;
- Police harassment should be stopped (4);
- Corrupt person should be declared bankrupt;
- Property acquired through corrupt deal should be confiscated;
- Corruption should be abolished;
- Traffic policemen should be supervised to minimized corruption;
- Tough measures should be introduced in the constitution to check corruption (3);
- Corrupt judges should be sacked;
- There should be zero tolerance of corruption by the government;
- Bribery should attract tough penalty;
- The government should curb land grabbing;
- The constitution should provide that the government shall establish special units to deal with drug abuse and trafficking as well as cattle rustling and ethnic clashes.

5.3.28.1 AGRICULTURE AND LIVESTOCK

- Constitution should ensure that farmers produce are sold good prices to uplift the social status of farmers;
- The constitution should provide that the government would provide subsidy to fishermen.

5.3.28.2 INDUSTRY AND MANUFACTURING

- The constitution should provide that there should be equal distribution of industries in all major towns.
- Defunct industries should be revived;

5.3.28.3 EDUCATION

- The government should return Mombassa polytechnic to the Muslims;
- Religious education should be mandatory;
- Secondary education fees should be reduced
- The government should establish a university at the coast;

- Disables students should be integrated with other students in the learning institution;
- Students should not be sent home due to school fees;
- The school programmes should run from Monday to Friday to enable SDA student go to church;
- Constitution should be taught in schools; (8)
- Sign languages should be taught in schools;(2)
- The constitution should provide that sex education should be offered in schools.
- The constitution should provide that the 8-4-4 system of education should be replace by the 7-4-2-3 system of education. (4)
- The constitution should provide that Islamic religious education should be treated equally with Christian education in public schools.
- The constitution should provide that there should be at least one university in every province. (3)
- The constitution should provide that the government should provide free milk to all children in primary school.
- The constitution should abolish the institution of Board of Governors and Parents Teachers Association in schools.
- The constitution should provide that civic education shall be widely conducted among the citizenry and shall be a continuous process.
- The constitution should provide that pregnant schoolgirls should be allowed to deliver and be allowed back after delivery.

5.3.28.4 PUBLIC FINANCE (FISCAL POLICY)

- The equipment for use by the disabled should not be subject to tax.
- Imported equipment for religious organization should not be taxed.
- The constitution should provide that government should reduce taxation of workers.
- Government taxes should be reduced. (3)
- Taxation should narrow the gap between the rich and the poor.
- Taxes like V.A.T, income tax, beauty and sales tax should be made into one.

5.3.28.4 MONETARY POLICY

- People who give bouncing cheques should be punished.
- Statutory deposits should be used to offset bad debts and trigger economic growth in our banks.
- The constitution should make criminal the issuance of bogus cheques.

5.3.28.6 HEALTH

- All Kenyans through NHIF should establish a comprehensive medical insurance scheme.
- Herbalists should be protected.
- Health centers should be constructed in all parts the country.
- Central government should manage all hospitals and medical facilities.

5.3.28.8 INFORMATION COMMUNICATION TECHNOLOGY

- The constitution should provide that the media should be liberalized.
- Advertisement of cigarettes and alcohol in the media should be stopped.

- There should be a rule that two copies of each newspaper are taken to the Attorney General before the street vendors start selling.
- Infrastructure should be built in a manner accessible to the disabled;
- Constitution should protect people traveling in public vehicles
- Public building should have facilities to enable the disabled move freely;

5.3.28.9 **SMALL ENTERPRISE DEVELOPMENT**

- The constitution should provide that the government should set aside locations where the disabled can conduct their own small businesses.
- Jua Kali sheds should be built in all sub locations to facilitate the development of small-scale businesses.
- The government should support Jua Kali sector.
- Small-scale businesses people should be protected in the constitution.

5.3.28.10 **MINEARAL EXPLOITATION AND EXCAVATION**

- Mining activities should only be allowed when independent impact assessment on the environment has been carried out.

5.3.29 **STATUTORY LAW**

- Sex outside marriage should be outlawed.
- Smoking in public should be outlawed.
- Laws against devil worship should be enacted.
- Colonial laws should be reviewed.
- Sexual harassment should not be legalized.
- Traditional brew should be legalized.
- A law should be enacted to punish all women who abandon their children after birth. (3)
- Laws that promote good governance should be enacted.
- There should be laws against drug trafficking.

5.3.30 **ISLAMIC LAW**

- Muslim law should override English or statutory law when it comes to guardianship of children and matrimonial property.
- The Islamic rulings on marriage, inheritance, burial rights and guardianship of children should override other customary law and international law.

5.3.31 **BILLS**

- The speaker of the national assembly should approve bills passed in parliament as law.
- Bills of parliament should be signed by the president and implemented immediately.

5.3.32 **COMMON GOOD**

- Children should be compelled to respect their elders whether they are their parents or not.

- All professionals should be protected by the constitution.

5.3.33 **GENDER EQUITY**

- The constitution should use gender sensitive language.

5.3.34 **NATIONAL INTEGRITY / IDENTITY**

- The constitution should provide for a national dressing code. (5)
- The constitution should provide that the official currency should not bear the portrait of the president.

APPENDICES:

Appendix 1: Members of the Constituency Constitutional Committee

1. Hon Ramadhan Kajembe MP (Chairman)
2. Sylviah Chidodo Leli DC
3. Mzee M. Mwidadi Vice Chairman
4. Cllr. Mohammed Mzee
5. Mercy Mwandeje
6. Okoth Daniel Otieno
7. Rumman Ahmed Mohamed
8. Bakari T. S. Chovu
9. Mohamed Abdalla Mwaita
10. Peter Sila Mwindi

Appendix 2: Persons presenting memoranda and/or making oral submissions.

1	0002OMCCO	Cleoppar E Mwawasi	CBO	Written	Disabled Persons of Mwindani
2	0003OMCCO	Fatuma Ahmed	CBO	Written	Miritini Ward Women
3	0006OMCCO	Fatuma Sudi	CBO	Written	Miritini Location Youth Dev.
4	0010OMCCO	Hadija Omari	CBO	Written	Kina Mama Mwamlai
5	0004OMCCO	Joel Kihayo	CBO	Memorandum	Ganahola Youth for Developme
6	0095IMCCO	Afawa Fakii	Individual	Oral - Public he	
7	0028IMCCO	Afiya Salim	Individual	Written	
8	0081IMCCO	Alexius Njagi	Individual	Oral - Public he	
9	0078IMCCO	Alfred Nzai	Individual	Oral - Public he	
10	0056IMCCO	Athmani Mwasahani	Individual	Written	
11	0027IMCCO	Aziza Kajembe	Individual	Written	
12	0045IMCCO	Ben Simiyu	Individual	Written	
13	0014IMCCO	Benson Atenga	Individual	Written	
14	0120IMCCO	Bi Mvua Jaffa	Individual	Oral - Public he	
15	0060IMCCO	Capt. J M Odhach	Individual	Written	
16	0042IMCCO	Cllr.Milton Kaleve	Individual	Written	
17	0049IMCCO	D Kaungu	Individual	Written	
18	0054IMCCO	David Olulo	Individual	Written	
19	0084IMCCO	Dominic Okello	Individual	Oral - Public he	
20	0022IMCCO	Dr. Kibwana Abdalla Saf	Individual	Written	
21	0051IMCCO	Duncan Ayako	Individual	Written	
22	0043IMCCO	Duncan Mwandango	Individual	Written	
23	0052IMCCO	Elijah Odhiambo Oloo	Individual	Written	
24	0004IMCCO	Fatiya Mwinyi Kombo	Individual	Written	
25	0087IMCCO	Fatma Ahmed	Individual	Oral - Public he	
26	0090IMCCO	Fatuma Mwinyi	Individual	Oral - Public he	
27	0019IMCCO	Francis Otieno	Individual	Written	
28	0041IMCCO	Geofrey Kilau Katila	Individual	Written	
29	0074IMCCO	George Odongo	Individual	Oral - Public he	
30	0102IMCCO	Gideon Mutemi Maluku	Individual	Oral - Public he	
31	0085IMCCO	Hafusa Shamauya	Individual	Oral - Public he	
32	0065IMCCO	Henry Olunga Owour	Individual	Oral - Public he	
33	0035IMCCO	Ibrahim Musa Mohamed	Individual	Written	
34	0083IMCCO	Ismail Babala	Individual	Oral - Public he	
35	0111IMCCO	Jack Ocholla	Individual	Oral - Public he	
36	0104IMCCO	Jack Okwiri	Individual	Oral - Public he	
37	0008IMCCO	James Kathendu Masya	Individual	Memorandum	
38	0109IMCCO	James Njuguna	Individual	Oral - Public he	
39	0012IMCCO	James Ogina Opar	Individual	Written	
40	0069IMCCO	Jane Adeya	Individual	Oral - Public he	
41	0007IMCCO	Jared O Mwandasi	Individual	Written	
42	0073IMCCO	Joel Msango	Individual	Oral - Public he	
43	0108IMCCO	Joseph Matata	Individual	Oral - Public he	
44	0122IMCCO	Joseph Mbevo Ng'elu	Individual	Oral - Public he	
45	0110IMCCO	Joseph Omondi	Individual	Oral - Public he	
46	0093IMCCO	Joyce Awino	Individual	Oral - Public he	
47	0076IMCCO	Juma Yusuf	Individual	Oral - Public he	
48	0047IMCCO	Jumaa Salim Mwanjeni	Individual	Written	
49	0017IMCCO	Kaingi Mlewa	Individual	Written	
50	0003IMCCO	Kamau wa Maina	Individual	Written	
51	0016IMCCO	Kamu Mulwa	Individual	Written	
52	0127IMCCO	Kassim Mohamed	Individual	Oral - Public he	
53	0039IMCCO	Kennedy Ndoo Malombe	Individual	Memorandum	

54	0092IMCCO	Khadija Aly	Individual	Oral - Public he	
55	0117IMCCO	Khamis Juma	Individual	Oral - Public he	
56	0082IMCCO	Lucas Adams	Individual	Oral - Public he	
57	0125IMCCO	Lucie Bosibori	Individual	Oral - Public he	
58	0094IMCCO	Lucita Karimi	Individual	Oral - Public he	
59	0116IMCCO	Maingi Nzili	Individual	Oral - Public he	
60	0100IMCCO	Mama Rukia Hassan	Individual	Oral - Public he	
61	0112IMCCO	Mariam Khalfan	Individual	Oral - Public he	
62	0048IMCCO	Matano Mbaji	Individual	Memorandum	
63	0011IMCCO	Maxmillan Malasi Kisaga	Individual	Written	
64	0075IMCCO	Mbarak Ali	Individual	Oral - Public he	
65	0023IMCCO	Mbaruku Atiki	Individual	Written	
66	0001IMCCO	Mercy K Mwandeje	Individual	Written	
67	0055IMCCO	Michael Mlewa	Individual	Written	
68	0005IMCCO	Mohamed Abdalla Mwaita	Individual	Written	
69	0002IMCCO	Mohamed Aman Kapitan	Individual	Written	
70	0021IMCCO	Mohamed Faki	Individual	Written	
71	0030IMCCO	Mohamed Miraji M	Individual	Written	
72	0077IMCCO	Mohamed Mwidani Kombo	Individual	Oral - Public he	
73	0131IMCCO	Mohamed Ngoto	Individual	Oral - Public he	
74	0101IMCCO	Mugandi Mlai	Individual	Oral - Public he	
75	0010IMCCO	Mumo Mwilu	Individual	Written	
76	0113IMCCO	Munispar Ngonyo	Individual	Oral - Public he	
77	0119IMCCO	Musa Hassan Rasi	Individual	Oral - Public he	
78	0089IMCCO	Mwanabibi Mwikae	Individual	Oral - Public he	
79	0097IMCCO	Mwanamkuu Bakari	Individual	Oral - Public he	
80	0063IMCCO	Mwanate Mwinyi	Individual	Oral - Public he	
81	0038IMCCO	Mwanate Omary	Individual	Written	
82	0070IMCCO	Mwangi Wagereka	Individual	Oral - Public he	
83	0114IMCCO	Mwariga Moka Nyange	Individual	Oral - Public he	
84	0103IMCCO	Mwijaa Lumba	Individual	Oral - Public he	
85	0040IMCCO	Mwijuma Mohamed Abdalla	Individual	Written	
86	0062IMCCO	Mwinyi Mvita	Individual	Oral - Public he	
87	0029IMCCO	Mwinyi Nguti Hussein	Individual	Written	
88	0128IMCCO	Mwinyipembe Kombo	Individual	Oral - Public he	
89	0072IMCCO	Mzee Mwinyusi Mwidadi	Individual	Oral - Public he	
90	0064IMCCO	Nassar A Kibwana	Individual	Oral - Public he	
91	0130IMCCO	Ndambuki Mutie	Individual	Oral - Public he	
92	0088IMCCO	Nyinyi Kibwana	Individual	Oral - Public he	
93	0034IMCCO	Nyinyi Kibwana	Individual	Written	
94	0046IMCCO	Nzuva Kisemei	Individual	Written	
95	0107IMCCO	Okeyo Meshack	Individual	Oral - Public he	
96	0032IMCCO	Omar Hassan	Individual	Memorandum	
97	0018IMCCO	Omar Matano	Individual	Memorandum	
98	0096IMCCO	Omar Mwinyi Shimbwa	Individual	Oral - Public he	
99	0031IMCCO	Onyango William	Individual	Written	
100	0091IMCCO	Pamela Atieno	Individual	Oral - Public he	
101	0115IMCCO	Paul Anyathu	Individual	Oral - Public he	
102	0071IMCCO	Peter Owino Akumu	Individual	Oral - Public he	
103	0050IMCCO	Philip Maura Keno	Individual	Written	
104	0009IMCCO	Philip Mwadime	Individual	Written	
105	0067IMCCO	Philip Oluoch	Individual	Oral - Public he	
106	0061IMCCO	Ramadhani Seif Kajembe	Individual	Oral - Public he	

107	0079IMCCO	Rashid Mwavula	Individual	Oral - Public he	
108	0086IMCCO	Rehema Mfasa	Individual	Oral - Public he	
109	0013IMCCO	Rev. Julius Gathongo Mu	Individual	Memorandum	
110	0053IMCCO	Richard Shikhule	Individual	Written	
111	0099IMCCO	Riziki Nthoka	Individual	Oral - Public he	
112	0036IMCCO	Robert Kitunga	Individual	Written	
113	0026IMCCO	Salam Gandhi Hussein	Individual	Memorandum	
114	0123IMCCO	Samuel Mulei Muthoka	Individual	Oral - Public he	
115	0121IMCCO	Samuel Owino	Individual	Oral - Public he	
116	0106IMCCO	Samuel Wambugu	Individual	Oral - Public he	
117	0066IMCCO	Silas A Angore	Individual	Oral - Public he	
118	0098IMCCO	Stambuli A Nassir	Individual	Oral - Public he	
119	0037IMCCO	Stanely S Simbar	Individual	Written	
120	0126IMCCO	Stephen Musyoki	Individual	Oral - Public he	
121	0129IMCCO	Stephen Ochieng' Odindo	Individual	Oral - Public he	
122	0024IMCCO	Swaleh Khamis	Individual	Memorandum	
123	0015IMCCO	Thatu Mwangu	Individual	Written	
124	0025IMCCO	Thomas Awino Rundu	Individual	Memorandum	
125	0020IMCCO	W Kyalo	Individual	Written	
126	0068IMCCO	Washington	Individual	Oral - Public he	
127	0033IMCCO	William Kibaki Kioi	Individual	Written	
128	0080IMCCO	William Mugadi	Individual	Oral - Public he	
129	0044IMCCO	Wilton Mwema	Individual	Written	
130	0006IMCCO	Yusuf Omari Odanga	Individual	Written	
131	0013OMCCO	Seraphine Charo	NGO	Written	YWCA-Mombasa
132	0017OMCCO	Michael Magak	Other Institutions	Memorandum	Elimu Yetu Coalition-Coast C
133	0007OMCCO	J M Nzola	Pressure Groups	Written	Changamwe Peoples Coalition
134	0014OMCCO	Anonymous	Private Sector Organisa	Written	Pwani Deaf Association
135	0016OMCCO	Anonymous	Religious Organisation	Written	Council of Imams & Preachers
136	0018OMCCO	Anonymous	Religious Organisation	Written	Muslim Education Welfare Ass
137	0008OMCCO	Leonard Moindi	Religious Organisation	Memorandum	SDA Church-Bomu District
138	0001OMCCO	Mohamed Faki	Religious Organisation	Memorandum	Changamwe Muslim Association
139	0005OMCCO	Pastor. Joshua Kirui	Religious Organisation	Memorandum	SDA-Kenya Coast Field.
140	0009OMCCO	Said Hassan Mohamed	Religious Organisation	Written	Masjid Lillahi Bomu -Changam
141	0013OMCCO	Seraphie Charo	Religious Organisation	Written	YWCA

Appendix 3: Persons Attending Constituency Hearings

No.	Name	Address	No.	Name	Address
1	Athman Mwasahani	N/A	269	Tatu Mwangi	N/A
2	Omar Mwinyishimbwa	N/A	270	Bimvua Jaffu	P.O. Box 88982, Mombasa
3	Ibrahim Musa Mohamed	P.O. Box 98150, Mombasa	271	Seraphine Charo	P.O. Box 90214, Mombasa
4	Robert Kitunga	P.O. Box 98100, Mombasa	272	Rehema Fuke	P.O. Box 97871, Mombasa
5	Stambuli A. Nasir	P.O. Box 83169, Mombasa	273	Jane W. Mirob	P.O. Box 87306, Mombasa
6	Mgandi Mtai	P.O. Box 88385, Mombasa	274	Athaman Mwasahani	N/A
7	Gideon Mutemi	P.O. Box 93408, Mombasa	275	Omar Mwinyi	P.O. Box 41458, Mombasa
8	Mwijaa	N/A	276	MohId Faki	P.O. Box 86137, Mombasa
9	Jack OkwIri	P.O. Box 93426, Mombasa	277	Swaleh Khamis	P.O. Box 81119, Mombasa
10	Samuel Liambu	P.O. Box 84207, Mombasa	278	Mwinyi Ali	P.O. Box 41458, Mombasa
11	Okeyo Meshack	P.O. Box 90550, Mombasa	279	Ibrahim Musa	P.O. Box 98150, Mombasa
12	Charles Kiema	P.O. Box 82510, Mombasa	280	Juma Ali	N/A
13	Philip Mawira	P.O. Box 89359, Mombasa	281	Mustapha Bakari	N/A
14	Leonard Moindi	P.O. Box 90520, Mombasa	282	Khalfan Mzee	P.O. Box 93963, Mombasa
15	Yusuf Omar	P.O. Box 92146, Mombasa	283	Ahmad Ramadhan	P.O. Box 86729, Mombasa
16	Erick Owino	P.O. Box 81665, Mombasa	284	Robert Kitonga	P.O. Box 98100, Mombasa
17	Opar James	P.O. Box 95300, Mombasa	285	Said Bidu	P.O. Box 86500, Mombasa
18	Jumaa Salim Mwamjeni	P.O. Box 43201, Mombasa	286	Peter R. Oduor	P.O. Box 86500, Mombasa
19	Cllr. A.M. Mutule	P.O. Box 93234, Mombasa	287	Rev. A.N. OdongO	P.O. Box 92435, Mombasa
20	Riziki Mdhola	N/A	288	Stambuli A. Nasir	P.O. Box 83169, Mombasa
21	Rukia Hassan	P.O. Box 93501, Mombasa	289	Fatuma Msumi	N/A
22	Fatihha Kombo	P.O. Box 93521, Mombasa	290	Mercy K. Mwandeje	P.O. Box 98342, Mombasa
23	Mariam Khalfan	N/A	291	Hadija Omar	N/A
24	Sophia Juma	N/A	292	Harrison Cottina	P.O. Box 93073, Mombasa
25	Nyinyi Kibwana	P.O. Box 93501, Mombasa	293	Shaname	P.O. Box 1440, Mombasa
26	Rukia Hassan	P.O. Box 93501, Mombasa	294	Albert Adiimbasa Adhir	P.O. Box 92682, Mombasa
27	Fatihha Kombo	P.O. Box 93521, Mombasa	295	Ferdinard Valai	P.O. Box 333, Mombasa
28	Mwanate Omar	P.O. Box 93837, Mombasa	296	Juma Ali	N/A
29	Biasha Athumani	N/A	297	Robert Mackomere	P.O. Box 92170, Mombasa
30	Bijuma Bwajuma	P.O. Box 93963, Mombasa	298	Said Hassan	P.O. Box 175, Mombasa
31	Bitoto Badi	P.O. Box 93963, Mombasa	299	Julius Kamau	P.O. Box 92004, Mombasa
32	Ngetich Richard	P.O. Box 92134, Mombasa	300	James K. Maina	P.O. Box 106, Muranga
33	Tom Soti	P.O. Box 93211, Mombasa	301	Charles Kiema	P.O. Box 82510, Mombasa
34	Abdi Juma	N/A	302	Benson Atenga	P.O. Box 92173, Mombasa
35	Mathias Mnyoki	P.O. Box 93400, Mombasa	303	Ali M. Ali	P.O. Box 81502, Mombasa
36	Athman Mwasahani	N/A	304	Paul Kasiba	P.O. Box 93100, Mombasa
37	Hadija Omar	N/A	305	Rashid Kahindi	N/A
38	James K. Maina	P.O. Box 106, Muranga	306	Ramadhan Ali	P.O. Box 86729, Mombasa
39	Samuel Wambu	P.O. Box 84207, Mombasa	307	Tatu Mwangi	N/A
40	Philip Mawira	P.O. Box 89359, Mombasa	308	Thomas Kenga	P.O. Box 82324, Mombasa
41	Yusuf Omar	P.O. Box 92146, Mombasa	309	Mwanakuu Bakari	N/A
42	Jumaa Salim Mwanjeni	P.O. Box 43201, Mombasa	310	Denis Onam	P.O. Box 99200, Mombasa

43	Thomas Gwala	P.O. Box 93967, Mombasa	311	Mwijaa Lumba Mwivita	P.O. Box 98691, Mombasa
44	Moses Onami	P.O. Box 90125, Mombasa	312	Jack Okwiri	P.O. Box 93426, Mombasa
45	Livingstone Nyando	P.O. Box 93100, Mombasa	313	Mwinyidembo Kombo	N/A
46	Nixon Kivai	P.O. Box 93100, Mombasa	314	Faki Abdalla Mwijaa	N/A
47	Moindi Leonard	P.O. Box 90520, Mombasa	315	Mwambu Nzukia	N/A
48	Nassor Kibwana	P.O. Box 84549, Mombasa	316	Musili Mwaziya	N/A
49	Norah Jackan	P.O. Box 689, Mombasa	317	Bi Muna Jafary	N/A
50	Bihi Jamatano	P.O. Box 689, Mombasa	318	Mohamed Ali Sheikh	P.O. Box 89478, Mombosa
51	Salima Mohamed	P.O. Box 689, Mombasa	319	Mgandi Mlai	P.O. Box 58385, Mombasa
52	Salima Salimu	P.O. Box 689, Mombasa	320	Okeyo Meshack	P.O. Box 90550, Mombasa
53	Karim Sudi	P.O. Box 93208, Mombasa	321	Opar James	P.O. Box 95300, Mombasa
54	Hussein Gichuru	P.O. Box 92550, Mombasa	322	Rev. Julius Mutugi	P.O. Box 98316, Mombasa
55	Maxmillian Malasi	P.O. Box 93145, Mombasa	323	Jared D. Omwandasi	P.O. Box 92678, Mombasa
56	Mzee Juma Mbaya	P.O. Box 1911, Mombasa	324	Athman Ali	P.O. Box 81715, Mombasa
57	Abdulswamad Ali	P.O. Box 902100, Msa	325	Timothy Kiringi	P.O. Box 89065, Mombasa
58	James Kathendu Masya	P.O. Box 98248, Mombasa	326	Zakaria Odema	P.O. Box 97525, Mombasa
59	Joseph Masila	P.O. Box 92509, Mombasa	327	Joseph Matata	N/A
60	Kiplagat Samson	P.O. Box 2286, Eldoret	328	James Njuguna	P.O. Box 90100, Mombasa
61	Cllr. A.M. Mutule	P.O. Box 93234, Mombasa	329	Ezekiel Matagaro	P.O. Box 85471, Mombasa
62	Philip Mwadime	P.O. Box 88836, Mombasa	330	Duncan Mulei	P.O. Box 346, Mombasa
63	George Ogolla	P.O. Box 81665, Mombasa	331	Samson Ajera	P.O. Box 93116, Mombasa
64	Mbithi Mutinda	P.O. Box 93225, Mombasa	332	Raziki Mdhoka Kalinga	N/A
65	Kennedy Malombe	P.O. Box 83442, Mombasa	333	Gideon Mutemi	Box 93408, Mombasa
66	Ronald M.Nzuki	P.O. Box 84812, Mombasa	334	Mwanakondo Amani Ibrahim	P.O. Box 689, Mombasa
67	Paul Munyao	P.O. Box 86176, Mombasa	335	Kassim Musa	P.O. Box 92677, Mombasa
68	M. Musyoka	P.O. Box 86176, Mombasa	336	Ibrahim Namu	P.O. Box 92277, Mombasa
69	Fredrick Osino	P.O. Box 93671, Mombasa	337	Cosmas	P.O. Box 93442, Mombasa
70	Rokia Athman Kibwana	N/A	338	Jackton Okoth	P.O. Box 92590, Mombasa
71	Ali Juma	P.O. Box 85489, Mombasa	339	Mohd Aman	P.O. Box 90671, Mombasa
72	Ahmed Mohamed	P.O. Box 243, Mombasa	340	Benson Atenga	P.O. Box 92173, Mombasa
73	Grace Mbuguwa	P.O. Box 93353, Mombasa	341	Rev. Julius Mutugi	P.O. Box 98316, Mombasa
74	Mwijuma Mohamed	N/A	342	Jared D. Omwandasi	P.O. Box 92678, Mombasa
75	Bakari Ali	P.O. Box 93290, Mombasa	343	Pastor Paul Ochieng	P.O. Box 92220, Mombasa
76	Peter Kiema	P.O. Box 98198, Mombasa	344	Mwinyihaji Sheikh Hatib	P.O. Box 86154, Mombasa
77	Gidion Nyamwaya	P.O. Box 42418, Mombasa	345	Mariam Khalfan	P.O. Box 93661, Mombasa
78	Lazarus Akunga	P.O. Box 82241, Mombasa	346	Kaingo Mulewa Mukare	P.O. Box 93947, Mombasa
79	Azack Oboyo	P.O. Box 93274, Mombasa	347	Manispa Ngonyo	N/A
80	Leonard Moindi	P.O. Box 90520, Mombasa	348	Cyrus	P.O. Box 97016, Mombasa

81	Richard Gumbi	N/A	349	Mateli	P.O. Box 81535, Mombasa
82	Benard Muyalo	P.O. Box 1803, Mombasa	350	Richard Mabonga	P.O. Box 80094, Mombasa
83	Kalungu Kinga	P.O. Box 93046, Mombasa	351	Mohamed Mahmud	P.O. Box 93403, Mombasa
84	Shadrack Mutunga	P.O. Box 85315, Mombasa	352	Margaret Ochieng	N/A
85	Chalse Musau	P.O. Box 80217, Mombasa	353	George Waita	P.O. Box 85356, Mombasa
86	Festus Chalo	N/A	354	Isabelle Mande	P.O. Box 40570, Mombasa
87	Joseph Omondi	P.O. Box 98299, Mombasa	355	Monica Maina	P.O. Box 2849, Mombasa
88	Ali Salim	P.O. Box 92127, Mombasa	356	Gladys Munyao	P.O. Box 16576, Mombasa
89	Jacob Ochola	P.O. Box 93193, Mombasa	357	Octavian Mwambari	N/A
90	Richard Khage	P.O. Box 40994, Mombasa	358	Mwariga Moka	P.O. Box 93171, Mombasa
91	Mutuku Moki	P.O. Box 93078, Mombasa	359	Hafidh Mwadadi	P.O. Box 90263, Mombasa
92	Ian Mwangi	P.O. Box 93767, Mombasa	360	Ibrahim Hassan	P.O. Box 92742, Mombasa
93	John Kasokolo	P.O. Box 930172, Msa	361	Solomon M.	P.O. Box 93100, Mombasa
94	Fatuma Sudi	N/A	362	Silas M.	P.O. Box 93100, Mombasa
95	Mwanasha Omar	N/A	363	Florence Carobah	P.O. Box 93100, Mombasa
96	Peter Wananu	P.O. Box 90381, Mombasa	364	Wilson Ndunda	P.O. Box 84365, Mombasa
97	Elizabeth Njoledo	P.O. Box 95009, Mombasa	365	Khamis Kitole	P.O. Box 88408, Mombasa
98	Hellen Onono	P.O. Box 96409, Mombasa	366	Paul O. Wanga	P.O. Box 81975, Mombasa
99	Jabitha Adigo	P.O. Box 42678, Mombasa	367	George Nyando	P.O. Box 93100, Mombasa
100	Paul Anyadho	N/A	368	Mzee Mwidadi	P.O. Box 40377, Mombasa
101	Mason Peter	P.O. Box 89059, Mombasa	369	Francis Salome	P.O. Box 93094, Mombasa
102	Edward	P.O. Box 93065, Mombasa	370	Musa H. Rasi	P.O. Box 93560, Mombasa
103	David Kibobi	P.O. Box 512, Malindi	371	Mumo Mwihuo	P.O. Box 85315, Mombasa
104	James Otieno	P.O. Box 93402, Mombasa	372	Malaki Muthegi	P.O. Box 92300, Mombasa
105	George Walala	P.O. Box 93100, Mombasa	373	R.A. Mohd	P.O. Box 80611, Mombasa
106	Duncan Surnday	P.O. Box 89410, Mombasa	374	Stephen Aondo	P.O. Box 99515, Mombasa
107	Michael Muia	P.O. Box 85315, Mombasa	375	Mwinyikombo Salim	P.O. Box 83382, Mombasa
108	Said Ali	P.O. Box 98691, Mombasa	376	Bernard Mwakio	N/A
109	Barrack Onyongo	P.O. Box 19535, Mombasa	377	Samuel Nyatwanga	P.O. Box 81827, Mombasa
110	Jacob Kasi	P.O. Box 85315, Mombasa	378	Ali Saidi	N/A
111	Elisha Otieno	P.O. Box 88364, Mombasa	379	Katana Msanzu	P.O. Box 93046, Mombasa
112	Mainga Nzili	P.O. Box 93552, Mombasa	380	Francis Oduori	P.O. Box 90420, Mombasa
113	Mzee Simbar	P.O. Box 93116, Mombasa	381	Pastor Peter Osir	P.O. Box 93393, Mombasa
114	Khamis Juma	P.O. Box 45995, Mombasa	382	Juma M. Ngome	N/A
115	Mwanaidi Idd Songoro	P.O. Box 92000, Mombasa	383	Mohamed Omar	P.O. Box 85769, Mombasa
116	David Mwangi	P.O. Box 93238, Mombasa	384	W.W. Ndolo	P.O. Box 83765, Mombasa
117	Agnes Komu	N/A	385	Shikar Kabani	P.O. Box 83765, Mombasa
118	Mumbi Mwala	P.O. Box 1949, Mombasa	386	Samuel Owino	P.O. Box 95354, Mombasa
119	Richard Migot	P.O. Box 19100, Mombasa	387	Samson Kariuki	N/A
120	Kibett Shadrack	P.O. Box 22529, Mombasa	388	Kamu Mulwa	N/A
121	Farrington Rono	P.O. Box 22529, Mombasa	389	Mohammad Said	N/A
122	Edwin Ligula	P.O. Box 97773, Mombasa	390	Hassan Tana Yaa	P.O. Box 98128, Mombasa
123	Omari Matano	P.O. Box 85769, Mombasa	391	Swaleh Yusuf	P.O. Box 92817, Mombasa
124	Charles Muvengei	P.O. Box 85315, Mombasa	392	J.Mtwana Wilson	P.O. Box 85521, Mombasa
125	Anthony Muluko	P.O. Box 85315, Mombasa	393	Bernard Mbogoh	P.O. Box 2702, Mombasa

126	Sammy Kinyenze	P.O. Box 271, Mombasa	394	George Mbogoh	P.O. Box 433706, Mombasa
127	J. Sagwa	P.O. Box 93293, Mombasa	395	L. Ndungu	P.O. Box 93422, Mombasa
128	Peter Aremo	P.O. Box 3202, Mombasa	396	Dominic Munguti	P.O. Box 92097, Mombasa
129	John Maina	P.O. Box 85637, Mombasa	397	Joyce	P.O. Box 93322, Mombasa
130	Bernard Kikuyu	P.O. Box 81655, Mombasa	398	S.N. Charo	P.O. Box 90214, Mombasa
131	Nicholas Omondi O.	P.O. Box 93393, Mombasa	399	Joseph K.	P.O. Box 92542, Mombasa
132	George Onyango	P.O. Box 8557, Mombasa	400	Mbarak M.	P.O. Box 99352, Mombasa
133	Nuro Mohamed	N/A	401	Michael L.	P.O. Box 2804, Mombasa
134	Hamis Suleman	N/A	402	Ali Juma	P.O. Box 88333, Mombasa
135	Derrick Ralak	P.O. Box 99656, Mombasa	403	J.M. Nzoka	P.O. Box 92817, Mombasa
136	W.B. Kwoba	P.O. Box 93904, Mombasa	404	C. Bwire	P.O. Box 92817, Mombasa
137	Fred Ogodo	P.O. Box 90131, Mombasa	405	C. Khisa	P.O. Box 95009, Mombasa
138	D. Kaungis	P.O. Box 93286, Mombasa	406	Mohamed Abdillani	P.O. Box 32, Manderu
139	Kodhek Abnery	P.O. Box 93099, Mombasa	407	Killy Brown Mwaniki	P.O. Box 40342, Mombasa
140	Matayo Kabeba	P.O. Box 93100, Mombasa	408	Richard Shikhule	P.O. Box 93370, Mombasa
141	Ali Abdallah	P.O. Box 89487, Mombasa	409	Ruth Akinyi	P.O. Box 97648, Mombasa
142	Joseph Ngelu	N/A	410	Matano Mbaji	P.O. Box 82092, Mombasa
143	N.M.Kyarie	N/A	411	Duncan Ayako	P.O. Box 41171, Mombasa
144	S.M. Muthoka	P.O. Box 80555, Mombasa	412	Solomon Musyoka	P.O. Box 42424, Mombasa
145	Milton Kaleve	P.O. Box 85315, Mombasa	413	John N. Odhach	P.O. Box 82239, Mombasa
146	Jameson Masita	P.O. Box 98264, Mombasa	414	Dennis Ochieng	P.O. Box 92813, Mombasa
147	David Kamad	P.O. Box 93353, Mombasa	415	Martin Maina	P.O. Box 93271, Mombasa
148	Duncan Mwandango	P.O. Box 93181, Mombasa	416	Hamis Ali Mohamed	N/A
149	Wilson Mwena	P.O. Box 93387, Mombasa	417	Peter Mathuku	P.O. Box 92689, Mombasa
150	Ben Simiyu	P.O. Box 90219, Mombasa	418	Juma Ramadhani	P.O. Box 93858, Mombasa
151	Janet Mirob	P.O. Box 87306, Mombasa	419	Stephen O.O.	P.O. Box 93100, Mombasa
152	Margaret K. Bayi	P.O. Box 80926, Mombasa	420	Michael Magak	P.O. Box 16957, Mombasa
153	Julie Ongudi	P.O. Box 26039, Nairobi	421	Zutekha Omar	P.O. Box 93786, Mombasa
154	Peter Mwaniki	P.O. Box 42566, Mombasa	422	Ndamboki Motai	P.O. Box 90441, Mombasa
155	Francis Akobo	P.O. Box 93211, Mombasa	423	Mohamed Ngoto	P.O. Box 92301, Mombasa
156	Stephen Musioki	P.O. Box 43246, Mombasa	424	Ziporah Auma	P.O. Box 93101, Mombasa
157	Cosmas Nyangweso	P.O. Box 93370, Mombasa	425	Edward Muyu	P.O. Box 93357, Mombasa
158	Kassim	N/A	426	Fatuma Yusuf	N/A
159	Jeremiah Kalulu	P.O. Box 4352, Mombasa	427	Fatuma Salim Athman	N/A
160	Antony Isalambard	N/A	428	Zubeda Sumba	P.O. Box 98482, Mombasa
161	Nzuva Kisemei	N/A	429	Margret K. Baya	P.O. Box 80926, Mombasa
162	Julie Ongudi	P.O. Box 26039, Nairobi	430	Joice Awino	P.O. Box 41721, Mombasa
163	Bibie Maktau	P.O. Box 86500, Mombasa	431	Jane Anyango	P.O. Box 93350, Mombasa
164	Afusa Shamauya	N/A	432	Suzan Atieno	P.O. Box 93350, Mombasa
165	Afia Salimu	N/A	433	Fatuma Sudi	N/A
166	Arafa Mwideru	N/A	434	Mwanesh Omari	N/A
167	Mary Chemia	N/A	435	Mwanete Omary	P.O. Box 93837, Mombasa
168	Ndende Rekeya	N/A	436	Chizi Kamanzi	N/A

169	Sidi Chaka	N/A	437	Jabu Mohamed	N/A
170	Fatum Ahmed	P.O. Box 82439, Mombasa	438	Zaineba Mohamed	P.O. Box 85528, Mombasa
171	Rehema Mnyasa	P.O. Box 82439, Mombasa	439	Mwanasiti Babu	N/A
172	Fatuma Ali	N/A	440	Lali Mzee	N/A
173	Caroline Nalianya	P.O. Box 227, Kitale	441	Nyinyi Kibwana	P.O. Box 8752, Mombasa
174	Marry Wamboi	P.O. Box 247, Kitale	442	Fatuma Mohamed	P.O. Box 831554, Mombasa
175	Satama Omari	P.O. Box 85528, Mombasa	443	Jane Adeya	P.O. Box 93747, Mombasa
176	Mwenete Mwunyi	P.O. Box 85528, Mombasa	444	Fatuma Mwinyi	N/A
177	Mwanajuma Khamis	N/A	445	Uba Rashid Mwidadi	N/A
178	Khadija Masoud	N/A	446	Elizabeth Auma	N/A
179	Biasha Babu	N/A	447	Beatrice Mbithi	P.O. Box 92443, Mombasa
180	Riziki Masudi	N/A	448	Jane A. Mwakio	P.O. Box 81327, Mombasa
181	Lucy Karimi	P.O. Box 88333, Mombasa	449	Khadija Ali	N/A
182	Fatuma Abdalla	N/A	450	Pamela Atieno	P.O. Box 41721, Mombasa
183	Rose Anyango	N/A	451	Afua Faki	P.O. Box 90667, Mombasa
184	Munira Amani	N/A	452	Pamela Atieno	P.O. Box 41721, Mombasa
185	Hadija Ali	N/A	453	George Maloba	P.O. Box 81430, Mombasa
186	Cllr. M. Olang	P.O. Box 98658, Mombasa	454	Fineni Kaplotei	P.O. Box 93766, Mombasa
187	Charles Adeya	P.O. Box 93747, Mombasa	455	Mwinyi Nguti Hussein	N/A
188	Kea Kombo	N/A	456	Tom	P.O. Box 93024, Mombasa
189	Edward Maneno	N/A	457	Mwadzaya Mgandi	P.O. Box 93950, Mombasa
190	Kibwa Jopu	P.O. Box 9044, Mombasa	458	Lucas Adams	P.O. Box 86669, Mombasa
191	Mwikandi Mgaza	P.O. Box 93046, Mombasa	459	Francis Omollo	N/A
192	Mbarak Ali	P.O. Box 97161, Mombasa	460	Henry Owino	P.O. Box 90334, Mombasa
193	Omar Hassan	P.O. Box 97161, Mombasa	461	Cosmus Obul Akal	N/A
194	Hussein Omar M.	P.O. Box 1834, Mombasa	462	Mohamed Mirej	P.O. Box 95141, Mombasa
195	Mohammed Namaan	P.O. Box 85450, Mombasa	463	Mwinyi Faki	P.O. Box 689, Mombasa
196	Lawrence Oseje	P.O. Box 93766, Mombasa	464	Kassim Abdallah	N/A
197	Samwel Lusina	P.O. Box 84333, Mombasa	465	Mwen Baya	N/A
198	Lucas Onyango	P.O. Box 93350, Mombasa	466	William O. Owete	P.O. Box 81830, Mombasa
199	Joseph Obalo	P.O. Box 93024, Mombasa	467	Peter Owingi	P.O. Box 93787, Mombasa
200	Rashid Mwamvula	N/A	468	Msyoki Kimulu	P.O. Box 93766, Mombasa
201	William Mugandi	N/A	469	Joseph Ngutu	N/A
202	Ismail Babala	P.O. Box 93024, Mombasa	470	Michael Magok	P.O. Box 16957, Mombasa
203	Salim Ally	P.O. Box 85528, Mombasa	471	Joel Misango	N/A
204	Hamisi M. Ngowa	N/A	472	Omari Mushahemu	P.O. Box 93433, Mombasa
205	Mwakoma Mondoye	P.O. Box 96610, Mombasa	473	Mzee Pembe	N/A
206	Charles Opondo	P.O. Box 97442, Mombasa	474	Ali Saidi Ngazi	N/A
207	Festus Okelo	P.O. Box 40921, Mombasa	475	Yusufu Faki	P.O. Box 37366, Mombasa
208	Kisao Baya	N/A	476	Faki Haji	P.O. Box 86154, Mombasa
209	Mohamed Fake	P.O. Box 863177, Mombasa	477	Joseph Onyango	P.O. Box 89251, Mombasa
210	Dr. Kibwana	P.O. Box 88982, Mombasa	478	Mzee Mohamed	N/A
211	Swalehe Hamisi	P.O. Box 81119, Mombasa	479	Salim Mateno	N/A
212	Omari Mwinti	P.O. Box 41458, Mombasa	480	Maxwell Odada	P.O. Box 90689, Mombasa

213	Mwinti Mvita	P.O. Box 41458, Mombasa	481	Stephen Obara Leo	N/A
214	Khaifeni Mzee	P.O. Box 93963, Mombasa	482	Ramadhan Kajembe	P.O. Box 88031, Mombasa
215	Mwintifaki Bwasuma	P.O. Box 98150, Mombasa	483	Kombo Juma Mzee	P.O. Box 81327, Mombasa
216	Mbaruku Hatiki	N/A	484	Mwinyi Faki	P.O. Box 81627, Mombasa
217	Ibrahim Musa	P.O. Box 98150, Mombasa	485	Maleja Gande	P.O. Box 40377, Mombasa
218	Nassor Athman Kibwana	P.O. Box 84549, Mombasa	486	Karisa Masha	N/A
219	Henry Olunga Owuor	P.O. Box 41447, Mombasa	487	Japhet Jara	P.O. Box 80078, Mombasa
220	Nassir Mzee	P.O. Box 90430, Mombasa	488	Ali Rajabu	P.O. Box 60624, Nairobi
221	Thomas Awino	P.O. Box 40467, Mombasa	489	Wainana Gikuru G.	P.O. Box 42926, Mombasa
222	Silas Alfred	P.O. Box 88631, Mombasa	490	Kea A. Moho	P.O. Box 85528, Mombasa
223	Agombe Gasha	N/A	491	C.K. Marete	P.O. Box 97544, Mombasa
224	Mutiche Nguru	N/A	492	Karombo Keshaha	N/A
225	Kibwana Rashid	N/A	493	James Okuchi	N/A
226	Philip Oluoch	P.O. Box 90373, Mombasa	494	Yundo Joto	N/A
227	Hamisi Kame	P.O. Box 98494, Mombasa	495	Juma Yusuf	P.O. Box 84577, Mombasa
228	Mwikaa Aba	P.O. Box 90430, Mombasa	496	John Omondi	P.O. Box 81070, Mombasa
229	Bakari Hamad	N/A	497	Jairo Khayo	P.O. Box 93787, Mombasa
230	Washington Opondo	P.O. Box 95237, Mombasa	498	Mohammed Mwidani	N/A
231	Alfred Nzai	P.O. Box 3951, Mombasa	499	George Kariuki	P.O. Box 96553, Mombasa
232	Rashid Juma	P.O. Box 18, Mombasa	500	Godfrey Washira	P.O. Box 41504, Mombasa
233	Alexius N.Munge	P.O. Box 92305, Mombasa	501	Kassim Mohammed	N/A
234	Sila Muindi	P.O. Box 92055, Mombasa	502	Otieno Onyango	P.O. Box 93747, Mombasa
235	Okoth Daniel	P.O. Box 93523, Mombasa	503	Phares Kinyanjui	N/A
236	Mohamed Mwaita	P.O. Box 90441, Mombasa	504	Ramadhan Kombo	P.O. Box 90222, Mombasa
237	George Odongo	P.O. Box 16491, Mombasa	505	George Orina	P.O. Box 40465, Mombasa
238	Joseph Khayo	P.O. Box 93787, Mombasa	506	George Obonyo	P.O. Box 82231, Mombasa
239	Owino Calisto	P.O. Box 90520, Mombasa	507	Antony Isalambo	N/A
240	Eric Oduori	P.O. Box 90444, Mombasa	508	Daniel Nyaga	P.O. Box 99359, Mombasa
241	Mzee M.Mwidadi	P.O. Box 40377, Mombasa	509	William Oduor	N/A
242	Christopher Feruzy	P.O. Box 82231, Mombasa	510	William Salasia	P.O. Box 93766, Mombasa
243	Alfred Nyongesa	P.O. Box 93766, Mombasa	511	Joseph Nderitu	P.O. Box 5, Kaloleni
244	Thomas Oluoch	P.O. Box 93353, Mombasa	512	Michael Mlawa	N/A
245	Chris Mwandoe	N/A	513	Ronald Mala	N/A
246	S.M. Muriuki	P.O. Box 38, Mombasa	514	Humprey Mwarandu	N/A
247	P.N. Murigu	P.O. Box 88988, Mombasa	515	David Ochieng	N/A
248	Daniel Tarus	P.O. Box 84220, Mombasa	516	B. Abdallah	P.O. Box 64, Mombasa
249	Emanuel Nyambu	P.O. Box 93024, Mombasa	517	Salim Fadhilli	P.O. Box 40377, Mombasa
250	Philip Matheka Wambua	P.O. Box 2036, Mombasa	518	Ibrahim Omeri	P.O. Box 93787, Mombasa
251	Gilbert Osoro	N/A	519	Mwagi Wageroka	P.O. Box 41069, Mombasa
252	Joel Kayo	P.O. Box 93787, Mombasa	520	Daniel Otieno	N/A
253	Jona Wesonga	P.O. Box 93787, Mombasa	521	Juma Kombo	P.O. Box 85528, Mombasa
254	Alex Oluoch	P.O. Box 82231, Mombasa	522	Cleoppar Mwangi	P.O. Box 93787, Mombasa
255	Mwinyi Kombo	P.O. Box 85528, Mombasa	523	Onyago William	P.O. Box 41721, Mombasa
256	Hassan Kurora	N/A	524	Juma Husein	N/A

257	Richard Masudi	P.O. Box 85151, Mombasa	525	Dominic Okello	P.O. Box 82512, Mombasa
258	Fatuma Abdalla	N/A	526	Mercy Mwandeje	P.O. Box 98342, Mombasa
259	Francis Omollo	N/A	527	Riziki Mdhoka Kalinga	N/A
260	Joel	N/A	528	Francis Mwakio	Box 98090, Mombasa
261	Solomon Mulu	N/A	529	Washington Opondo	P.O. Box 95237, Mombasa
262	Jacob	N/A	530	Joseph Onyango	P.O. Box 89251, Mombasa
263	P. Okello	N/A	531	Cleophas E. Mwawasi	P.O. Box 93787, Mombasa
264	Jephthah Okoth	P.O. Box 16674, Mombasa	532	Fatuma Ahmed	P.O. Box 82439, Mombasa
265	Mohamed Faki	P.O. Box 86137, Mombasa	533	Joel Khayo	P.O. Box 93787, Mombasa
266	Ibrahim Musa	P.O. Box 98150, Mombasa	534	Mbarak Ali	P.O. Box 97161, Mombasa
267	Michael Mulewa	N/A	535	Omaiz Hassan	P.O. Box 97161, Mombasa
268	Thomas Owino	P.O. Box 40467, Mombasa	536	Pamela Atieno	P.O. Box 41721, Mombasa