

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. Socio-economic Profile.....	1
2.2. Electioneering and Political Information.....	1
2.3. 1992 Election Results.....	2
2.4. 1997 Election Results.....	2
2.5. Main problems.....	2
3. Constitution Making/Review Process	2
3.1. Constituency Constitutional Forums (CCFs).....	2
3.2. District Coordinators.....	4
4. Civic Education	5
4.1. Phases covered in Civic Education.....	5
4.2. Issues and Areas Covered.....	6
5. Constituency Public Hearings	6
5.1. Logistical Details.....	6
5.2. Attendants Details.....	7
5.3. Concerns and Recommendations.....	7
Appendices	19

1. DISTRICT CONTEXT

Karachuonyo Constituency is a constituency in Rachuonyo District. Rachuonyo District is one of 12 districts of the Nyanza Province of Kenya.

1.1. Demographic Characteristics

District Population by Sex	Male	Female	Total
	145,793	161,333	307,126
Total District Population Aged 18 years & Below	89,966	87,244	177,210
Total District Population Aged Above 18 years	55,827	74,089	129,916
Population Density (persons/Km ²)	325		

1.2. Socio-Economic Profile

Rachuonyo District:

- Is the 5th most densely populated district in the province;
- Has a primary school enrolment rate of 72.8%, being ranked 8th in the province and 32 nationally;
- Has a secondary school enrolment rate of 17.4%, being ranked 7th in the province and 39th nationally;
- Experiences the following main diseases: Malaria, respiratory tract infections, measles, intestinal worms, and HIV/AIDS; and
- Resident's economic mainstay is peasant farming, fishing and mine construction.

Rachuonyo district has 2 constituencies: Kasipul Kabondo, and Karachuonyo constituencies. The district's 2 MPs each cover on average an area of 473 Km² to reach 153,563 constituents. This is an opposition stronghold. In the 1997 general elections, both the parliamentary seats were won by NDP.

2. CONSTITUENCY PROFILE

2.1. Socio-Economic Profile

One of the main economic activities of the residents of the constituency is fishing.

2.2. Electioneering and Political Information

This is a predominantly opposition zone. In the 1992 and 1997 general elections, FORD-K and NDP won with 84.30% and 64.32% valid votes. In 2002, National Rainbow Coalition took the seat.

2.3. 1992 General Election Results

1992 TOTAL REGISTERED VOTERS			41,363
CANDIDATE	PARTY	VOTES	% VALID VOTES
Phoebe Asiyo	FORD-K	26,063	84.30
Lazarus Amayo	KANU	4,854	15.70
Total Valid Votes		30,917	100.00
Rejected Votes		-	
Total Votes Cast		30,917	
% Turnout		85.24	
% Rejected/Cast		0.00	

2.4. 1997 General Election Results

1997 TOTAL REGISTERED VOTERS			41,281
CANDIDATE	PARTY	VOTES	% VALID VOTES
Dr. Adhu Awiti	NDP	19,867	64.32
Lazarus Ombai Amayo	KANU	10,885	35.24
Peter Lieta Odhiambo	FORD-K	136	0.44
Total Valid Votes		30,888	
Rejected Votes		-	
Total Votes Cast		30,888	
% Turnout		71.49	
% Rejected/Cast		0.00	

2.5. Main Problems

- Lack of infrastructure;
- Stalled water and electrification projects; and
- The water hyacinth invasion in Lake Victoria. This is threatening the fishing industry in the community and transportation on the lake.

3. CONSTITUTION MAKING/REVIEW PROCESS

3.1. Constituency Constitutional Forums (CCFs)

3.1.1. Philosophy

The Constituency Constitutional Forum (CCF) plays a very significant role in the review of the

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

3.1.2. **Composition and Establishment**

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

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

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

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

3.1.3. **Functions of CCF**

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

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

3.1.4. **Functions of CCC**

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

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

3.1.5. **Date of Commencement of Work**

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

3.2. **District Coordinators**

3.2.1. **Mandate/Terms of Reference**

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

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

3.2.2. **Criteria for Appointment**

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

4. **CIVIC EDUCATION.**

Civic education in the constitution was carried out between 12th February 2002 and 11th June 2002

4.1. **Phases covered in civic education**

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

4.2. **Issues and areas covered**

- Constitution and constitution making process
- Constitution of Kenya
- Structures and systems of government
- Emerging constitutional issues
- Practice of governance
- Constitutional review process
- Democracy and democratization
- Political parties
- Governance and Basic rights
- Local government
- Citizenship
- Natural resources
- Legislature and Judiciary
- Constitutional commissions and offices
- Land and property rights
- Succession and transfer of power
- Environment and natural resources
- Electoral system and processes
- Defence and national security

5. **CONSTITUENCY PUBLIC HEARINGS.**

5.1. **Logistical details**

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

- a) Date(s): 20th and 21st June 2002
- b) Total Number of Days: 2

2. **Venue**

- c) Number of Venues: 2
- d) Venue(s):
 - 1. Alaw Rachuonyo/Gendia High School
 - 2. Kanyamfwa Secondary School

3. **Panels**

- a. Commissioners
 - 1.Com. Phoebe Asiyo Chair person
 - 2.Com. Bishop Bernard Njoroge Kariuki
 - 3.Com. Abubakar Zein Abubakar

- b. Secretariat
 - 1.Everlyne Oballa - Program Officer
 - 2.Yvonne Masinde - Asst. Program Officer
 - 3.Vivian Muli - Verbatim Recorder
 - 4.Ken Oluoch - Translator

5.2. Attendance Details

Category	Details	Number
Number of People Who Presented		166
Sex	Male	147
	Female	17
	Not Stated	2
Presenter Type	Individual	138
	Institutions	26
	Not Stated	2
Educational Background	Primary Level	47
	Secondary/High School Level	80
	College	8
	University	22
	None	3
	Not Stated	6
	Other (Adult Education/Vernacular/Madrassa/Informal Education)	0
Form of Presentation	Memoranda	3
	Oral	111
	Written	12
	Oral + Memoranda	7
	Oral + Written	30
	Not Stated	3

5.3. Concerns and Recommendations

The following are the recommendations made by the presenters in Karachuonyo 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. Where a presenter made different recommendations on the same area of concern, each recommendation was counted separately.

5.3.1 PREAMBLE

- The preamble should state that all Kenyans are united regardless of sex
- The preamble should state that our desire is to live in peace and unity, under God and

that every citizen shall be treated equally regardless of religion or ethnic differences

- The preamble should state the vision and significance of every Kenyan citizen
- The preamble should emphasize the sovereignty of Kenyans.
- The preamble should state the national principles and visions that will guide Kenya towards good governance and respect for human rights.

5.3.2 DIRECTIVE PRINCIPLES OF STATE POLICY

- The constitution should provide that there shall be separation of powers among the arms of government to check and balance each other

5.3.3 CONSTITUTIONAL SUPREMACY

- The constitution should make provisions for its amendment.
- The constitution should provide that no one shall be above the law
- The constitution should encompass the values of the society and any other law that is consistent with it
- The constitution should provide that amendments shall be done by public referendums conducted by the Speaker

5.3.4 CITIZENSHIP

- The constitution should abolish dual citizenship
- The constitution should provide that citizenship shall be conferred by birth, registration or naturalization.
- The constitution should confer citizenship to foreign spouses married to Kenyans
- The constitution should provide that for a child to be a citizen, the father has to be a Kenyan.
- The constitution should provide that the national ID and passports shall be evidence of citizenship
- The constitution should grant automatic citizenship to children of single mothers regardless of nationality of the father
- The constitution should grant citizenship to any child so long as one of the parents is a Kenyan

5.3.5 DEFENSE AND NATIONAL SECURITY

- The constitution should abolish the payment of fines to the police before going to court
- The constitution should provide that police stations are built closer to the people
- The constitution should outlaw police torture, and that suspects are held for a maximum of 6 hours in police cells
- The constitution should provide that the police, the chief and the vigilante groups liaise in night patrols
- The constitution should provide that the armed forces be disciplined
- The constitution should provide that the executive will liaise with the disciplined forces before declaring a state of emergency
- The constitution should provide that a declaration of war shall be done by parliament, or if by the president, it will have been approved by 65% of the MPs

5.3.6 POLITICAL PARTIES

- The constitution should provide a limit of 5 political parties
- The constitution should provide a limit of 4 political parties
- The constitution should provide a limit of 3 political parties
- The constitution should limit the number of political parties to 2
- The constitution should provide a framework that shall be used to regulate the formation of political parties.
- The constitution should censure political parties when they fail to implement their manifestos
- The constitution should provide that political parties shall be funded from the annual budget
- The constitution should provide that parties shall not be funded by public funds
- The constitution should provide that the ruling party's property be separated from that of the government

5.3.7 STRUCTURES AND SYSTEMS OF GOVERNMENT

- The constitution should provide for the establishment of a federal system of governance
- The constitution should provide that there shall be a governor and a federal assembly that has socio-economic and political powers
- The constitution should provide that the president shall be the head of state
- The constitution should provide that the prime minister shall be the head of state
- The constitution should provide that some ministries shall be at the provincial level like the ministry of agriculture
- The constitution should abolish the local government and replace it with regional assemblies
- The constitution should provide for a unitary government.
- The constitution should provide for the office of the prime minister whose functions are checked by parliament
- The constitution should provide for the creation of a government of national unity
- The constitution should provide that there shall be a unitary government but the development services shall be decentralized
- The constitution should provide for a ceremonial president
- The constitution should provide that the presidency shall not be ceremonial but shall complement the work of the premier

5.3.8 THE LEGISLATURE

- The constitution should provide for a bi-cameral legislature
- The constitution should provide that there shall be 300 members in the national assembly and 2-3 members in the regional assembly from each district
- The constitution should limit the Mps terms to two 5-year terms
- The constitution should provide a calendar for parliament
- The constitution should provide that the senate shall appoint civil servants
- The constitution should provide that a member of parliament shall be a graduate
- The constitution should provide that an MP shall be recalled if petitioned by the people
- The constitution should provide that a candidate vying for the house of representatives be over 18 years
- The constitution should provide that senators shall be 45 years of age and above and shall be two per constituency
- The constitution should provide that the senate shall have three 5 years term at a minimum
- The constitution should provide that the MPs work shall be part-time but if full time then he /she should coordinate development in the area he/she represents
- The constitution should provide that parliament shall vet all the appointments made by the president or prime minister.
- The constitution should provide that any aspiring MP shall be a morally and ethically upright person and be married
- The constitution should provide that there shall be no nominated MPs
- The constitution should provide that there shall be a bi-cameral legislature having a house of representatives and a senate
- The constitution should provide for the formation of a coalition government
- The constitution should provide that the legislature shall approve additional ministries or ministers by a 65% majority vote
- The constitution should provide that the president's powers shall be vetoed by parliament
- The constitution should provide that the candidate for the presidency shall be 45 years and above.
- The constitution should provide that the candidate vying for the presidency shall be between 35-70 years of age
- to The electoral commission should set the ages of candidates; councilors be 27 years and over, MP 30 years and over, president should be 35 years and over,
- The constitution should provide that there shall be 8 women nominated MPs from the 8 provinces

5.3.9 THE EXECUTIVE

- The constitution should give extensive powers to the presidency.
- The constitution should specify the powers of the president
- The constitution should provide for the impeachment of the president
- The constitution should provide that the president shall serve for two 5-year terms
- The constitution should provide for the appointment of a ceremonial president by parliament
- The constitution should provide that the powers of the president shall be reduced
- The constitution should provide that the people elect the chiefs for a term of 5 years through acclamation or queuing
- The constitution should provide that the chief's authority act is reintroduced to enable them carry out their work like solving land quarrels
- The constitution should provide that the chief is appointed for a three to five-year term
- The constitution should provide that chiefs are elected for a 2 terms of 4 years each.
- The constitution should provide that civil servants shall be politically neutral
- The constitution should provide that chiefs salaries shall be increased
- The constitution should provide that chiefs shall be trained for 6 months at the Kenya Institute of Management
- The constitution should provide that chiefs and their assistants shall not be transferable
- The constitution should provide that chiefs and their assistants are transferable
- The constitution should abolish the provincial administration and the powers given to the council chairpersons
- The constitution should provide that the provincial administration shall be elected
- The constitution should provide that the provincial administration shall be recruited on merit
- The constitution should provide that the president shall appoint the premier from the winning / majority party
- The constitution should provide for the election of a prime minister by the people
- The constitution should provide that the president shall be a graduate, Kenyan-born and be petitioned by ½ a million Kenyans
- The constitution should provide that the president shall have a running mate
- The constitution should provide that the president shall not be an MP
- The constitution should stipulate the number of ministers that should work in the central government.
- The constitution should provide that the number of ministries shall be limited to 15 with a minister and his/her assistant

5.3.10 THE JUDICIARY

- The constitution should provide that rape suspects shall prove that he / she did not rape the victim rather than the victim proving the case
- The constitution should provide that a rape culprit gets a sentence of life imprisonment or death
- The constitution should provide for speedy trials unless it is a murder case
- The constitution should provide that murder convicts shall be dealt with strictly
- The constitution should guarantee the independence of the judiciary
- The constitution should provide judges with security of tenure

- The constitution should provide that there shall be legal aid
- The constitution should provide that all remand homes and prisons shall be kept clean and descent
- The constitution should provide that jails are turned into rehabilitation centers
- The constitution should provide that judges shall be vetted by parliament when appointed by the president
- The constitution should provide that the judicial service commission shall appoint judges
- The constitution should provide that judges shall be impartial in their judgments
- The constitution should provide that the Kadhis court jurisdiction shall be increased in every district
- The constitution should provide that officials of the Kadhis court are Muslim lawyers who have undergone religious teaching
- The constitution should provide that criminals shall be fined according to their income levels
- The constitution should provide that traffic fines shall be paid on the spot.
- The constitution should provide that petty offenders shall be put on probation to serve the community
- The constitution should subject criminals to HIV/AIDS testing and if found positive, be put on probation rather than in jail

5.3.11 LOCAL GOVERNMENT

- The constitution should provide that local authorities shall be given more powers
- The constitution should provide that chairpersons of local councils shall have more power than clerks
- The constitution should provide that mayors and council chairpersons shall be graduates
- The constitution should provide that councilors shall be recalled if they fail to deliver
- The constitution should provide for the direct election of mayors and council chairpersons
- The constitution should provide that councilors shall have a minimum of form four education.
- The constitution should provide that councilors salaries shall be reviewed and drawn from a consolidated fund of the government

5.3.12 THE ELECTORAL SYSTEM AND PROCESS

- The constitution should provide that electoral representatives shall be accountable to the electorate
- The constitution should provide for the review of electoral boundaries on the basis of population and geographical expanse
- The constitution should provide for the direct election of the president
- The constitution should provide that MPs and councilors shall be sponsored by parties for elections
- The constitution should provide that there shall be a preliminary election and only the top three candidates shall proceed to the next stage
- The constitution should provide for the election of a vice president directly by the masses
- The constitution should provide for the right of independent candidates to vie for seats
- The constitution should provide that parliamentary and presidential elections shall be de-linked

5.3.13 BASIC RIGHTS

- The constitution should provide that there is no discrimination and that there is a right to be employed
- The constitution should provide that there is free education and health care
- The constitution should provide that there is free education up to university especially for the orphans
- The constitution should provide the freedom to worship God, profess those beliefs, refuse to take oath if it is contrary to those beliefs and change the religion if one so wishes
- The constitution should outlaw devil worship
- The constitution should provide that the SDA denomination does not work on Saturday
- The constitution should guarantee the freedom to assemble
- The constitution should provide that retrenchment is a violation of human rights and should be reviewed
- The constitution should provide that the government shall be responsible to the citizen whether employed or not, and that it shall provide welfare upkeep for those that are unemployed
- The constitution should provide that the writing of wills shall be encouraged
- The constitution should be available in bookshops and libraries
- The constitution should provide that school chairpersons be of moral integrity
- The constitution should provide that retirees shall get pensions and gratuity immediately upon retirement
- The constitution should provide that inquiry reports by commissions are made public

5.3.14 THE RIGHTS OF VULNERABLE GROUPS

- The constitution should provide for the creation of homes for the elderly of 85 years and above and the disabled
- The constitution should provide that there is a welfare system and a consolidated fund for the aged
- The constitution should provide that those over 65 five years old should not be imprisoned or hanged
- The constitution should provide that the disabled shall be nominated to parliament
- The constitution should provide for the enhancement of Affirmative Action
- The constitution should provide that child defilers get a life sentence if child is 1-5 years, 20-30 years if the child is 6-10 years and 10-11 years if the child is 19 years
- The constitution should outlaw child labor for children under 18 years
- The constitution should guarantee that women shall have equal employment opportunities
- The constitution should provide that orphans and the disabled shall get free education and every district shall have schools for them
- The constitution should provide that nominations to parliament or councils are made on the basis of minority rights and their interests

5.3.15 LAND AND PROPERTY RIGHTS

- The constitution should provide that the parents of a deceased person shall have a right to inherit his/her property
- The constitution should provide that only old women shall be allowed to own land
- The constitution should provide that children of whichever sex inherit land but girls surrender theirs upon marriage
- The constitution should provide that only the unmarried girls have the right to inherit property
- The constitution should provide that married women shall have a right to inherit property
- The constitution should provide that clan elders shall handle land disputes
- The constitution should provide that clan elders shall have more power to settle land disputes
- The constitution should provide that Kenyans can own land anywhere but with limitations
- The constitution should provide for the review of title deeds issuance
- The constitution should limit the powers of the commissioner of lands
- The constitution should provide that aliens/foreigners shall lease but not buy land
- The constitution should provide that the land tenure process shall be processed and the district tribunals set up
- The constitution should provide that land ownership shall be on individual basis and the government must guarantee that
- The constitution should provide that there shall be no joint ownership of land between the spouses
- The constitution should provide that land transfer shall be a family affair
- The constitution should provide for the right of an illegitimate grandchild to inherit land from the grandparents
- The constitution should provide that land disputes shall be handled by three judges
- The constitution should provide that all land that was grabbed shall be repossessed
- The constitution should provide that title deeds shall be in the names of both spouses
- The constitution should provide that land has to be sold with the consent of both the wife and children
- The constitution should provide that women shall be protected against grabbing of their land
- The constitution should provide for the review of land ownership every 10 years to give the youth an opportunity to own land
- The constitution should provide that land ownership shall be limited to 50 acres

5.3.16 CULTURAL, ETHNIC, REGIONAL DIVERSITY AND COMMUNAL RIGHTS

- The constitution should provide that no one is forced to wear attire / uniform that undermines cultural or religious identity
- The constitution should outlaw wife inheritance
- The constitution should provide that the one who inherits the deceased brother's wife also takes care of the children

5.3.17 MANAGEMENT AND USE OF NATIONAL RESOURCES

- The constitution should provide that the telegraphic money system is reintroduced
- The constitution should provide that there shall be equitable distribution of national

resources

- The constitution should provide for the review of pensions in line with inflation
- The constitution should provide that a person will hold only one job
- The constitution should provide that only trained or professional people get jobs and are adequately paid commensurate to their level of education
- The constitution should provide that pensions shall be increased as the workers pay is increased
- The constitution should provide that pension shall be endless
- The constitution should provide that a husband and the children shall benefit from the pension of a dead wife

5.3.18 ENVIRONMENT AND NATURAL RESOURCES

- The constitution should provide that hydroelectric power is first beneficial to the area where it has been tapped before it benefits other areas

5.3.19 PARTICIPATORY GOVERNANCE

- The constitution should provide that citizens participate fully in the political process by empowering them on how to make or unmake the government
- The constitution should provide that 1/3 of Mps and councilors shall be women

5.3.20 INTERNATIONAL RELATIONS

- The constitution should be in conformity with international conventions
- The constitution should provide that as a country we reject the 1929 Nile Treaty
- The constitution should provide for the review of the Nile Treaty

5.3.21 CONSTITUTIONAL COMMISSIONS INSTITUTIONS AND OFFICES

- The constitution should provide that there be a commission that vets government spending
- The constitution should provide that the office of the ombudsman is formed
- The constitution should abolish the Public Service Commission
- The constitution should provide for the formation of a remuneration committee or a parliamentary service commission to address MPs salaries
- The constitution should provide that there are institutions that promote democracy
- The constitution should provide for the creation of a commission to regulate NGOs
- The constitution should provide that the judicial service commission appoint judges
- The constitution should provide for the formation of a commission to investigate corrupt people
- The constitution should provide for the entrenchment of the District Development Commissions

5.3.22 WOMEN'S RIGHTS

- The constitution should provide that those who want to get married should be

compulsorily tested for HIV/AIDS

- The constitution should provide that women shall be protected against “wife inheritance”

5.3.23 **SECTORAL AND OTHER POLICIES**

- The constitution should provide for the review of telephone bills as they are too high
- The constitution should provide that education shall be geared towards promoting national unity
- The constitution should provide that there shall be loans available to students for funding secondary and university education
- The constitution should provide that students shall choose their own leaders
- The constitution should abolish all kinds of harambees
- The constitution should provide that government funds shall be well accounted for
- The constitution should provide for a sitting allowance for Parents’ Teachers’ Association
- The constitution should provide that the government shall rely on local revenue and reduce reliance on foreign resources
- The constitution should provide how the District Development Plans will be implemented
- The constitution should spell out government revenue and expenditure
- The constitution should provide for the laws that protect farmers like subsidies
- The constitution should provide that the government shall deploy agricultural experts to help farmers
- The constitution should provide that the government shall provide physical facilities and equipment to all nursery schools
- The constitution should provide that school bursaries are sent directly to the provinces
- The constitution should provide that all workers are under the NSSF including house-helpers
- The constitution should provide that the government is prompt in paying retirement benefits
- The constitution should provide for the wage increment of laborers
- The constitution should abolish the Ndegwa commission recommendation that civil servants cannot vie for other offices
- The constitution should provide that the teachers are well remunerated even after retirement
- The constitution should provide that the government shall employ people and promote them on merit
- The constitution should provide that universities are independent and scholarships are given on merit
- The constitution should provide that school dropouts and leavers concentrate on income generating activities rather than on drinking
- The constitution should provide that clan elders are duly paid
- The constitution should provide that corrupt people shall be prosecuted
- The constitution should ensure that the civil bureaucracy is efficient and free from corruption
- The constitution should provide that the government shall guarantee balanced regional development
- The constitution should provide that the education system is reviewed and agricultural education is made mandatory
- The constitution should limit the number of children one can have

- The constitution should provide that ministers shall not be MPs
- The constitution should provide that the cabinet shall be made of professionals
- The constitution should provide for a clause that can be used to pass a no-confidence vote in an elected member
- The constitution should provide that the president shall not be the chancellor of public varsities

APPENDICES:

Appendix 1: Constituency Constitution Committees

1. Paul Adhu Awiti MP
2. James Awino Sangori DC
3. Seth Oluoch Chairman
4. Cllr. Shem Kisero
5. Olivia Agwa
6. Prof. Omollo Ongati
7. Charles Gumbo Mcomer
8. Rose Ochoo
9. Florence Bila
10. Ruth Okoth

Appendix 2: Civic education providers (CEPs)

1. Umoja self help group
2. Constituency constitutional committee
3. Safe development project
4. Maendeleo ya wanawake
5. Rakwaro fishermen self help group

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

1	0001ORHNY	Amos Onyango Midamba.	CBO	Written	CBOs/NGO Co-ordinating Commi
2	0004ORHNY	Argwengs Odongo.	CBO	Memorandum	SAFE Development Project.
3	0016ORHNY	Margaret Mitoko	CBO	Written	Maendeleo ya Wanawake Organi
4	0009ORHNY	Martha Orinda	CBO	Written	Orphans Delegation Committee
5	0010ORHNY	Owiti Koyo	CBO	Written	East Kanyaluo Location - Eas
6	0002ORHNY	Pastor Harrison Ogot.	CBO	Memorandum	Kenya Lake Field.
7	0005ORHNY	Peter K'ochiel.	CBO	Written	Kenya Hawkers Union (KENAHU)
8	0008ORHNY	Saad Miraj Khairallah.	CBO	Written	Kendu Young Muslim Welfare A
9	0006ORHNY	Yunia Adinda	CBO	Memorandum	Maendeleo ya Wanawake Organi
10	0045IRHNY	Alfred Odhiambo.	Individual	Written	
11	0056IRHNY	Andrea A. Mosi	Individual	Oral - Public he	
12	0117IRHNY	Armashud O. Obidi.	Individual	Oral - Public he	
13	0152IRHNY	Ben Osawa	Individual	Oral - Public he	
14	0018IRHNY	Bernard Oduong	Individual	Written	
15	0048IRHNY	Brigids Omollo	Individual	Written	
16	0031IRHNY	Canon O. Agwa	Individual	Written	
17	0037IRHNY	Catherine Gatama.	Individual	Written	
18	0041IRHNY	Charles J. A. Oniala.	Individual	Written	
19	0113IRHNY	Christoper O. Otieno.	Individual	Oral - Public he	
20	0148IRHNY	Christopher Ojijo	Individual	Oral - Public he	
21	0137IRHNY	Christopher Olang'o.	Individual	Oral - Public he	
22	0085IRHNY	Cllr. Ben Osiko	Individual	Oral - Public he	
23	0005IRHNY	Cllr. Gillies Adera Oti	Individual	Written	
24	0103IRHNY	Cllr. Peter Nyakiti.	Individual	Oral - Public he	
25	0079IRHNY	Cllr. Yusto O. Choni.	Individual	Oral - Public he	
26	0156IRHNY	Dalmas Ogutu Ochieng'.	Individual	Oral - Public he	
27	0052IRHNY	Dan Midamba	Individual	Oral - Public he	
28	0012IRHNY	Danor O. Modi	Individual	Written	
29	0149IRHNY	Daudi Adundo	Individual	Oral - Public he	
30	0105IRHNY	David Andolo	Individual	Oral - Public he	
31	0087IRHNY	David Osano	Individual	Oral - Public he	
32	0071IRHNY	Dishon Orunda	Individual	Oral - Public he	
33	0047IRHNY	E. Ager Kirowo.	Individual	Oral - Public he	
34	0142URHNY	Edina Odeka	Individual	Oral - Public he	
35	0006IRHNY	Elder Benson Nyang'iyee	Individual	Oral - Public he	
36	0057IRHNY	Elder Nyang'iyee.	Individual	Oral - Public he	
37	0104IRHNY	Elisha Arunga	Individual	Oral - Public he	
38	0019IRHNY	Elisha Ocholla.	Individual	Written	
39	0025IRHNY	Elisha Okoth O.	Individual	Written	
40	0121IRHNY	Elisha Opapa	Individual	Oral - Public he	
41	0065IRHNY	Enoch O. Ominda	Individual	Oral - Public he	
42	0066IRHNY	Enos O. Ochieng'.	Individual	Oral - Public he	
43	0046IRHNY	Ephraim Jalang'o.	Individual	Written	
44	0058IRHNY	Eric Magak	Individual	Oral - Public he	
45	0119IRHNY	Eric Obudho.	Individual	Oral - Public he	
46	0064IRHNY	Esther A. Odeny	Individual	Oral - Public he	
47	0009IRHNY	Ezekiel Owano	Individual	Written	

48	0147IRHNY	Feletinos Opiyo	Individual	Oral - Public he	
49	0109IRHNY	Francis Ogolla	Individual	Oral - Public he	
50	0157IRHNY	Fredrick Oyare	Individual	Oral - Public he	
51	0091IRHNY	Gaudentia Achola	Individual	Oral - Public he	
52	0131IRHNY	Gedion M. Adel.	Individual	Oral - Public he	
53	0144IRHNY	George K. Mbori.	Individual	Oral - Public he	
54	0054IRHNY	George O. Rege	Individual	Oral - Public he	
55	0136IRHNY	George Oganga	Individual	Oral - Public he	
56	0024IRHNY	George Osumbar.	Individual	Written	
57	0110IRHNY	George Otoy	Individual	Oral - Public he	
58	0128IRHNY	Goerge Okumu	Individual	Oral - Public he	
59	0134IRHNY	Gordon Amadi.	Individual	Oral - Public he	
60	0100IRHNY	Grace Obunga	Individual	Oral - Public he	
61	0060IRHNY	Helida Odero	Individual	Oral - Public he	
62	0094IRHNY	Hellen Akinyi	Individual	Oral - Public he	
63	0073IRHNY	Henry Nyakinda Ondoro.	Individual	Oral - Public he	
64	0020IRHNY	Henry Nyakinda Ondoro.	Individual	Written	
65	0036IRHNY	Henry Philip Okoto O.	Individual	Written	
66	0004IRHNY	Hon. Dr. Adhu Awiti (Mi	Individual	Written	
67	0086IRHNY	Jacob Obiero	Individual	Oral - Public he	
68	0067IRHNY	Jairus Oyala	Individual	Oral - Public he	
69	0075IRHNY	James A. Sangori	Individual	Oral - Public he	
70	0108IRHNY	James Aluoch	Individual	Oral - Public he	
71	0053IRHNY	James M. Owuor	Individual	Oral - Public he	
72	0118IRHNY	Japheth K'oyier.	Individual	Oral - Public he	
73	0095IRHNY	Jerem Odido	Individual	Oral - Public he	
74	0143IRHNY	Jeremiah K.	Individual	Oral - Public he	
75	0088IRHNY	Joash M. Okumu	Individual	Oral - Public he	
76	0072IRHNY	Joash Ogweno	Individual	Oral - Public he	
77	0080IRHNY	Joech Obondo	Individual	Oral - Public he	
78	0115IRHNY	Joel Nyakwaka	Individual	Oral - Public he	
79	0008IRHNY	Joel O. Ochola	Individual	Oral - Public he	
80	0107IRHNY	Joel O. Sagaa.	Individual	Oral - Public he	
81	0044IRHNY	Joel Oyieke	Individual	Written	
82	0033IRHNY	John Agola	Individual	Written	
83	0092IRHNY	John Awino	Individual	Oral - Public he	
84	0114IRHNY	John Maigo	Individual	Oral - Public he	
85	0040IRHNY	John O. Nyang'.	Individual	Memorandum	
86	0068IRHNY	Jonathan Odero	Individual	Oral - Public he	
87	0034IRHNY	Joseph Asino Ong'onge	Individual	Written	
88	0001IRHNY	Joseph Awino Geda.	Individual	Written	
89	0016IRHNY	Joshua O. Owino	Individual	Written	
90	0070IRHNY	Joshua Omollo	Individual	Oral - Public he	
91	0146IRHNY	Joshua Onditi	Individual	Oral - Public he	
92	0139IRHNY	Julius Nyaoke Nyerere.	Individual	Oral - Public he	
93	0002IRHNY	Ken Oluoch	Individual	Written	
94	0120IRHNY	Kenndy O. Sindala.	Individual	Oral - Public he	
95	0101IRHNY	Kenneth Opapa	Individual	Oral - Public he	
96	0145IRHNY	Kepher Olare	Individual	Oral - Public he	
97	0127IRHNY	Kilion O. Gor.	Individual	Oral - Public he	
98	0106IRHNY	Lawrence Ojijo	Individual	Oral - Public he	
99	0023IRHNY	Leo Obong'o Obenyo.	Individual	Written	
100	0102IRHNY	Marion M. Akoth.	Individual	Oral - Public he	
101	0061IRHNY	Martha Orinda	Individual	Oral - Public he	

102	0042IRHNY	Mary A. Nyakado.	Individual	Written	
103	0062IRHNY	Mathayo Wandiga.	Individual	Oral - Public he	
104	0112IRHNY	Maurice Ngola.	Individual	Oral - Public he	
105	0074IRHNY	Micah Mitoko	Individual	Oral - Public he	
106	0017IRHNY	Mikida S. Okelo	Individual	Memorandum	
107	0130IRHNY	Moses A. Oriko.	Individual	Oral - Public he	
108	0122IRHNY	Nabas Obat.	Individual	Oral - Public he	
109	0043IRHNY	Nick Ogira	Individual	Written	
110	0028IRHNY	Nyandiko Ongai.	Individual	Written	
111	0125IRHNY	Octave Odiembo	Individual	Oral - Public he	
112	0082IRHNY	Odiwo Nyandega	Individual	Oral - Public he	
113	0021IRHNY	Ogombo Walter Juma.	Individual	Written	
114	0026IRHNY	Omolo D. Maurice	Individual	Written	
115	0032IRHNY	Owidi George	Individual	Written	
116	0010IRHNY	Owino O. Omach	Individual	Written	
117	0035IRHNY	P. C. Ogada Owiti A.	Individual	Written	
118	0138IRHNY	Paul Nyagowa.	Individual	Oral - Public he	
119	0141IRHNY	Paul Oyang	Individual	Oral - Public he	
120	0039IRHNY	Peter Ogwang' Ouma.	Individual	Written	
121	0077IRHNY	Peter Okoth Amos.	Individual	Oral - Public he	
122	0022IRHNY	Peter Okoth Amos.	Individual	Written	
123	0027IRHNY	Peter Okuta Ogot.	Individual	Written	
124	0140IRHNY	Philip Gor	Individual	Oral - Public he	
125	0132IRHNY	Philip Oyier	Individual	Oral - Public he	
126	0003IRHNY	Phillip A. Olela	Individual	Written	
127	0055IRHNY	Prof. Siwo Okundi	Individual	Oral - Public he	
128	0155IRHNY	Reginald O. B. Anam.	Individual	Oral - Public he	
129	0154IRHNY	Richard Odhiambo Apoko.	Individual	Oral - Public he	
130	0007IRHNY	Robert O. Odongo.	Individual	Oral - Public he	
131	0059IRHNY	Robert O. Odongo.	Individual	Oral - Public he	
132	0135IRHNY	Ruth Apuko	Individual	Oral - Public he	
133	0030IRHNY	S. Oluoch	Individual	Written	
134	0063IRHNY	Saleh Ogoro	Individual	Oral - Public he	
135	0098IRHNY	Salmon Obudo	Individual	Oral - Public he	
136	0014IRHNY	Samson O. Okwanyo.	Individual	Written	
137	0011IRHNY	Samuel O. Oluoch	Individual	Written	
138	0069IRHNY	Samuel Odeny	Individual	Oral - Public he	
139	0084IRHNY	Samuel Othuri	Individual	Oral - Public he	
140	0111IRHNY	Samuel Otunga	Individual	Oral - Public he	
141	0123IRHNY	Selemia Kunda	Individual	Oral - Public he	
142	0133IRHNY	Seline Ayoo.	Individual	Oral - Public he	
143	0078IRHNY	Seth Oluoch	Individual	Oral - Public he	
144	0097IRHNY	Shaban Ouma	Individual	Oral - Public he	
145	0090IRHNY	Shem Kobe	Individual	Oral - Public he	
146	0081IRHNY	Shem O. Abong'o.	Individual	Oral - Public he	
147	0116IRHNY	Sheth Ong'ara.	Individual	Oral - Public he	
148	0051IRHNY	Steve Koteko	Individual	Oral - Public he	
149	0050IRHNY	Steven Biko Otiende.	Individual	Oral - Public he	
150	0038IRHNY	Thadayo Agar	Individual	Memorandum	
151	0076IRHNY	Tom Aldomoro	Individual	Oral - Public he	
152	0126IRHNY	Tukiko Aketch.	Individual	Oral - Public he	
153	0013IRHNY	W. O. Otera	Individual	Written	
154	0153IRHNY	Wilkister Odiembo	Individual	Oral - Public he	
155	0150IRHNY	William Ager	Individual	Oral - Public he	
156	0089IRHNY	William O. Mumba	Individual	Oral - Public he	

157	0083IRHNY	Wilson Amayo	Individual	Oral - Public he	
158	0093IRHNY	Wilson Onditi	Individual	Oral - Public he	
159	0151IRHNY	Wilson Oromo	Individual	Oral - Public he	
160	0015IRHNY	Wilson W. Liech	Individual	Written	
161	0029IRHNY	Zachary Opiyo Amuom	Individual	Written	
162	0124IRHNY	Zadok Okoto.	Individual	Oral - Public he	
163	0129IRHNY	Zedekiah Ogeda	Individual	Oral - Public he	
164	0049IRHNY	Zephania Odidi	Individual	Oral - Public he	
165	0014ORHNY	Eliude O. Otieno	Other Institutions	Memorandum	Mawego Tchnical Institute
166	0003ORHNY	Pastor Gilbert Angienda	Other Institutions	Written	Africa Herald Publishing Hou
167	0013ORHNY	Tobias Sigudi	Other Institutions	Written	KNUT Kendu bay
168	0012ORHRH	Caroline Odondi	Politcal Party	Memorandum	Kenya Women Political Caucus
169	0007ORHNY	John Ouko Ogada.	Politcal Party	Written	NDP-Rachuonyo
170	0011ORHNY	Pastor S. M. Okeyo	Religious Organisation	Written	SDA Church - Rachuonyo.
171	0015ORHNY	Shaban Ouma.	Religious Organisation	Oral - Public he	Alusunar Wal Jamaa.
172	0096IRHNY	Daniel Otieno		Oral - Public he	
173	0099IRHNY	Fredrick Awino		Oral - Public he	

Appendix 4: Persons Attending Constituency Hearings

GENDIA HIGH SCHOOL

No	Name:	Address:	No	Name:	Address:
1	Joseph Awino Geda	P.O.Box 54, Kindu Bay	25	Zaid Ali Mbamub	P.O. Box Kindu Bay
2	George Okeyo	P.O. Box 87, Kindu Bay	26	Hawkins J. Odongo	P.O. Box 167, Kindu Bay
3	Keny Oluoch	P.O. Box 101, Kindu Bay	27	Owino Opar Omach	P.O. Box 3, Kindu Bay
4	Sephania Odidi	P.O. Box Got Oyaro	28	Esther Ajuang' Odony	P.O. Box 230, Kindi Bay
5	Amod Onyano Midambi	P.O. Box 135, Kosele	29	Samson Oketch	P.O. Box 16, Omboga
6	Samuel A. Nyaoke	P.O.Box 247, Kindu Bay	30	Philemon Oum	P.O. Box 14, Kindu Bay
7	Sam Midamba	P.O. Box 238, Kindu Bay	31	Wilson W. Liech	P.O. Box 100, Kindu Bay
8	George Rege	P.O. Box 30007, Nairobi	32	Enock Wamwara Orinda	P.O. Box 87, Kindu Bay
9	Cllr. Gillys Otieno	P.O. Box 106, Kindu Bay	33	Enos O. Ochieng	P.O. Box 2, Kindu Bay
10	Andrew Awuor Moso	P.O. Box 77, Kindu Bay	34	Joshua O. Owino	P.O. Box 25, Rakwaro
11	Philip A. Olera	P.O. Box 14, Kindu Bay	35	Simon Maena	P.O. Box 22, Kindu Bay
12	Erick Magak	P.O. Box 14, Kindu Bay	36	Swaleh Maira	P.O. Box 246, Kindu Bay
13	Benson Nyangie Nderio	P.O. Box 230, Kindu Bay	37	Abisalom Owiti	P.O. Box 36, Omboga
14	Robert O. Odongo	P.O.Box 49, Omboga	38	Samson Mikida Okelo	P.O.Box 14, Kindu Bay
15	Eunice Adinda	P.O. Box, Kindu Bay	39	Jairus O. Ojala	P.O. Box 39, Kindu Bay
16	Moses Nyandega	P.O. Box 84, Kindu Bay	40	Jonathan Odero	P.O. Box 96, Kindu Bay
17	Ezekiel Owano	P.O. Box 49, Omboga	41	Peter Ko'chiel	P.O. Box 102, Kindu Bay
18	Judah Onduto	P.O. Box 4, Kindu Bay	42	Charles Ogada	P.O. Box 56, Kindu Bay
19	W. O. Ogira	P.O. Box 100, Kindu Bay	43	Poycap Kola	P.O. Box 152, Kosele
20	Helida Odero	P.O. Box 167, Kotieno G	44	Samuel Odeny	P.O. Box 53, Kindu Bay
21	Martha Orinda	P.O. Box 14, Kosele	45	Harrison Osano	P.O. Box 167, Kindu Bay
22	Saleh Ogoro	P.O. Box 31, Kindu Bay	46	Rael Nyandiko	Kindu Bay
23	Agnes Orinda	P.O. Box 14, Kosele	47	Obiero C. Agai	P.O. Box 89, Kindu Bay
24	Tom Ochieng	P.O. Box 14, Kosele	48	Mary Achieng'	Kindu Bay
49	Philip Odero	P.O. Box 49, Omboga	73	Henry Anyakinda	P.O. Box 60, Kindu Bay
50	Joshua Omollo	P.O. Box 13, Mawego	74	Oteko Omwaro	P.O. Box 14, Kindu Bay
51	Elisha Ochola	P.O. Box 13, Mawego	75	Steve Biko Otieko	None
52	Muga Osano	P.O. Box 49, Omboga	76	Charles Owuor	P.O. Box 102, Kindu Bay
53	Ashan Onsarigo	P.O. Box 13, Mawego	77	Ezron Opar	P.O. Box 187, Kindu Bay
54	Abdi Madeka	P.O. Box 116, Kindu Bay	78	James A. Siwo	P.O. Box 187, Kindu Bay
55	Danor oloo Modi	P.O. Box 5, Kindu Bay	79	Afred Abot Opiyo	P.O. Box 56, Kindu Bay
56	Naomi Awino	P.O. Box 53, Kindu Bay	80	Robert Oeta	P.O. Box 124, Kindu Bay
57	Harrison ogot	P.O. Box 43, Kindi Bay	81	Said Khairallah	P.O. Box 31, Kindu Bay
58	Dishon Orinda	P.O. Box 90, Kindu Bay	82	Rtr. Juma Said Aoko	P.O. Box 159, Kindu Bay
59	Charles Okombo	P.O.Box 100, Kindu Bay	83	Samuel Jairus Othim	P.O. Box 28, Ombog
60	Joash Ogwno	P.O. Box 213, Kindi Bay	84	joel H. Ochola	P.O.Box 119, Rakwaro
61	Micah Mitoko	P.O. Box 15, Konwang	85	Mohamed Abdulai	P.O. Box 31, Kindu Bay
62	James M. Owuoth	P.O. Box 14, Kindu Bay	86	Kharallh Maooro	P.O. Box 31, Kindu Bay
63	Ogombo Walter	P.O. Box 14, Kindu Bay	87	Caren Rabal	P.O.Box 123, Kindu Bay
64	Caroline Odondi	P.O. Box 14, Kindu Bay	88	Sophia Bakari	P.O. Box 31, Kindu Bay
65	James A. Sangori	P.O. Box 49, Omboga	89	James Ochieng'	P.O. Box 218, Kindu Bay

66	Joseph Obondo	P.O. Box 95, Kindu Bay	90	Naftal Malit	P.O. Box 39, Kindu Bay
	Pastor Mathayo				
67	Wandiga	P.O. Box 16, Kindu Bay	91	Priscar Akumu Oyoko	P.O.Box 24, Kindu Bay
68	Jacob Achianoo	P.O. Box 40, Kindu Bay	92	Abdala Siruru Onyango	P.O. Box 314, Kindu Bay
69	Joshua Masla Obala	P.O. Box 67, Kindu Bay	93	Valentine Warua	P.O. Box 74, Omboga
70	James Odero Mumbo	P.O.Box 188, Kindu Bay	94	Jacob Awiti	P.O. Box 74, Omboga
71	Kelion O. Ariko	P.O. Box 100, Kindu Bay	95	Abdul Ayoma	P.O. Box 314, Kindu Bay
72	Samuel Odieny	P.O. Box 169, Kindu Bay	96	John Otieno	P.O. Box 47, Kojwang
		P.O. Box 273, Kendu Bay			
97	Jack Kawere		121	Yucbet Keke	P.O. Box 96, Kendu Bay
		P.O. Box 320, Kendu Bay			
98	Barnaba Ochieng M.		122	Pastor Gilbert Angienda	P.O. Box 95, Kendu Bay
99	Peter O. Agunga	P.O. Box 1, Rakwaro	123	Otieno Eliud Ochieng	P.O. Box 35, Kendu Bay
100	Yastin Obuya	P.O. Box 23, Kendu Bay	124	Penina Owino Cllr.	Kendu Bay
101	Evans Ogelo	P.O. Box 56, Kendu Bay	125	Joshua Agiwa Akoko	P.O. Box 89, Kendu Bay
102	Kenedy Obuya	P.O. Box 39, Kendu Bay	126	Argwengs Odongo	P.O. Box 20, Kendu Bay
		P.O. Box 300, Kendu Bay			
103	Alfayo Otiang'		127	Asha Sulman	P.O. Box 31, Kendu Bay
104	Joseph A. Mboy	P.O. Box 152, Kosele	128	Serphina Owiti	P.O. Box 31, Kendu Bay
105	Mamud Omar S.	P.O. Box 31, Kendu Bay	129	Yucabet Opiyo	P.O. Box 31, Kendu Bay
		P.O. Box 387, Kendu Bay			
106	Banjamin A. Odieny		130	Nerea Atieno	P.O. Box 31, Kendu Bay
107	Harrison Okeyo	P.O.Box 294, Kendu Bay	131	Agneta Aomo	P.O. Box 115, Kendu Bay
108	Michael Nyorech	P.O. Box 20, Omboga	132	Ben Osika	P.O. Box 56, Kendu Bay
109	Caleb Aliet	P.O. Box 119, Oyugi	133	Joash Muga	P.O. Box 84, Kenya Bay
		P.O. Box 203, Kendu Bay			
110	Samuel wuor Okoth		134	Peter Ochuma	P.O. Box 84, Kenya Bay
111	Bernad Odiwuor	P.O. Box 14, Kendu Bay	135	Walter Owiyo Mwala	P.O. Box 102, Kendu Bay
112	Shem Kobe Were	P.O. Box 48, Kendu Bay	136	George Onyango	P.O. Box 19, Rakwaro
113	Wilson Amayo	P.O. Box 16, Omboga	137	Silvester odongo	P.O. Box 3, Rakwaro
114	Michael Ndege	P.O. Box 35, Kendu Bay	138	Peres Otiende Aduwo	P.O. Box 182, Kendu Bay
		P.O. Box 250, Kendu Bay			
115	Olivia Agwa		139	Joseph Oyare	P.O. Box 37, Kendu Bay
116	Agnes Atieno	Private Bag, Kendu Bay	140	David Magero	P.O. Box 37, Kendu Bay
		P.O. Box 273, Kendu Bay			
117	Sarifa mafta		141	Silpa Anyango	P.O. Box 96, Kendu Bay
		P.O. Box 273, Kendu Bay			
118	Jack Omita Abok		142	Cllr. Yusto O.Choni	P.O. Box 78, Kendu Bay
		P.O. Box 273, Kendu Bay			
119	Monicah Onyango		143	Musa Ondega Ondiek	P.O. Box 3, Kosele
120	Elsa Ondiek Ang'io	P.O.Box 294, Kendu Bay	144	Margaret Abok	Kendu Bay
145	Paul Ameny	P.O Box 88, Kendu Bay	169	Grace Aoko	P.O. Box 87, Kendu Bay
146	Midamba Ogada Yamu	GENDIA	170	Majuma Ali	P.O. Box 87, Kendu Bay
147	Yucabet Yugi	YALA	171	Zachariah Opiyo	Konyach School, K/Bay
148	Magret Okoth	None	172	Francis Njeje	P.O. Box 102, Kendu Bay
149	Millicent A. Omune	P.O. Box 14, Kendu Bay	173	Shaban Ouma	P.O. Box 70, Kojwang
		P.O. Box 230, Kendu Bay			
150	Samson ge		174	Joseph K. Maira	P.O. Box 157, Kendu Bay
151	Nathaniel Owuor Aroka	P.O. Box 26, Kendu Bay	175	Peter Olim	P.O. Box 25, Kendu Bay

152	Shem Midamb	P.O. Box 238, Kenya Bay	176	Hellen Odumbe	None
153	Richard Otieno Oketch	P.O. Box 14, Kendu Bay	177	Syprose Agure	None
154	Tom Ongalo	P.O. Box 64, Kosele	178	Wilfrida Odungo	None
155	Dinah Okoth	P.O. Box 157, Kendu Bay	179	Rispa Wanga	None
156	Benter Auma Tindi	P.O. Box 167, Kendu Bay	180	Mary Obuya	None
157	Turphena Opar	P.O.Box 218, Kendu Bay	181	Rukaya Auyka	Kendu Bay
158	James Ndago	P.O. Box Rakwaro	182	Persila Onunga	Kendu Bay
159	Okuta Ogot	P.O. Box 339, Kendu Bay	183	Persila Ndere	Kendu Bay
160	Tobias Sigudi	P.O. Box 119, Kosele	184	Judith sawo	Kendu Bay
161	Moses Nyakinda	P.O. BOX 60, Omboga	185	John ouko Ogaba	P.O. Box 49, Kendu Bay
162	Hellen Atieno Magoma	P.O. Box 31, Kendu Bay	186	Benard Onyango	P.O. Box 91, Kendu Bay
163	Rehema Ada Hasan	P.O. Box 31, Kendu Bay	187	Joab Onyango	P.O. Box 204, Kendu Bay
164	Addah Anyango Ogoh	P.O. Box 31, Kendu Bay	188	Owiti wuod Koyo	P.O. Box 573, Oyugi
165	Eshier Agango Mboya	P.O. Box 96, Kendu Bay	189	Caren Musita	Kendu Bay
166	Didakus Okoth Owuor	P.O. Box 210, Kendu Bay	190	Pilista Achula	Kenya
167	Mary Atieno Awuor	P.O. Box 23, Omboga	191	Yudah Aoko Odago	P.O. Box 167, Kendu Bay
168	Joyce Agumb	P.O. Box 60, Omboga	192	Jacob Odera Obiero	P.O. Box 84, Kendu Bay
193	James A. Awiti	P.O. Box 37, Kendu Bay	217	Alima Abdulai	P.O. Box 31, Kendu Bay
194	Isac Ojango	P.O. Box 47, Ombango	218	Danis Ogada	P.O. Box 65, Kosele
195	Peter O. Amoss	P.O. Box 83, Kendu Bay	219	Mary Nduri	P.O. Box 36, Kendy Bay
196	James Achia	P.O. Box 11, Omboga	220	Benadeta Opiyo	P.O.Box 49, Omboga
197	Yunis Omuga	P.O. Box 84, Kendu Bay	221	Enock Njoga	P.O. Box 153, Kendu Bay
198	Benta Sirawa	P.O. Box 84, Kendu Bay	222	Moses Kimathi	P.O. Box 20, Kadel
199	Teresa Owollo	P.O.Box 84, Kendu Bay	223	Joseph Ndolo	P.O. Box 188, Kendu Bay
200	Sophia Faraji	Kendu Bay	224	Elisha Okoth	P.O. Box 41, Rakwaro
201	Nereah Akoth Ogayi	Kendu Bay	225	Nyadiko Ongadi	P.O. Box 72, Kendu Bay
202	Joseph Aluoch	P.O. Box 292, Kendu Bay	226	Dickson M. Omolo	P.O. Box 117, Kendu Bay
203	Ojiero Ondiegi	P.O. Bx 72, Kendu Bay	210	Simion kasera	P.O. Box 363, Kendu Bay
204	Samson Wasega	P.O. Box 49, Kendu Bay	211	Ann Adoyo Anton	None
205	Joel Owuor Obuya	P.O. Box 380, Kendu Bay	212	Cristabel Jersey	None
206	Margaret Onduto	P.O.Box 380, Kendu Bay	213	Pastor Samuel Okeyo	P.O. Box 14, Kendu Bay
207	Aldo Moro Ndege	P.O. Box 67, Kendu Bay	214	Shem Okelo Abonyo	Kendu Bay
208	Dorina Lucy	P.O. Box 14, Kendu Bay	215	George Omolo	P.O. Box 2, Kendu Bay
209	Joseph Rota	P.O. Box 380, Kendu Bay	216	Janet Mbogo	P.O. Box 3, Rongo

KANYAMFWA SECONDARY SCHOOL

No	Name	Address:	No	Name:	Address:
1	John Awino	P.O. Box 74, Kojwang	25	Christopher Onyango	P.O. Box 20, Kandiege
2	JOEL Oyieke	P.O. Box 27, Kadel	26	Maurice N. Akumo	P.O. Box 41, Kojwang

3	Wilson Onditiq	P.O. Box 1, Kandiege	27	Phares O. Ogada Awiti	P.O. Box 5, Kandiege
4	Hellen Akinyi	P.O. Box 241, Homa Bay	28	Christopher O. Otieno	P.O. Box 1, Kodula
5	Jorim Odero Guga	P.O. Box 60, Kojwang	29	John Maigo	P.O. Box 55, Kandiege
6	Daniel O. Olweya	P.O. Box 60, Kojwang	30	Joel Imbo Nyakwaka	P.O. Box 39, Kojwang
7	George Owidi	P.O. Box 24, Kojwang	31	Sheth Ongara	P.O. Box 38, Kojwang
8	Shaban Ouma	P.O. Box 70, Kojwang	32	Armasuod O. Okidi	P.O. Box 241, Homa Bay
9	Simon Obudo	P.O. Box 24, Kandiege	33	Koyier Japheth	P.O. Box 74, Kandiege
10	Fredrick O. Awino	P.O. Box 42, Kojwang	34	Erick Obudho	P.O. Box 74, Kandiege
11	Grace Obunga	P.O. Kojwang via K/Bay	34	Elisha Opapa	P.O. Box 13, Kandiege
12	Keneth Opapa	P.O. Box 79, Kandiege	35	Kennedy O. Sindala	P.O. Box 13, Kandiege
13	Marion Munga Okoth	P.O. Box 42, Kojwang	36	Elisha Opapa	P.O. Box 13, Kandiege
14	Cllr. Peter Nyakiti	P.O. Box 241, Homa Bay	37	Nabas Obat	P.O. Box 27, Kadel
15	Pastor Arunga	P.O. Box 405, Oyaw	38	Joash Obondo	P.O. Box 35, Kojwang
16	David Andolo	P.O. Box 30007, Nairobi	39	Josephine Oliech	P.O. Box 74, Kandiege
17	Lawrence Ojijo	P.O.Box 45, Kojwang	40	D.C. Rachuonyo	P.O. Box 74, Kandiege
18	Joel Ochieng'	P.O. Box 20, Kojwang	41	Margaret Mitoko	P.O. Box Got Oyaro
19	James Aluoch	P.O. Box 6, Kojwang	42	Selemias Juma Kunda	P.O. Box 47, Kojwang
20	Francis Ogola	P.O.Box 20, Kandiege	43	Zadock Okoto	P.O.Box 867, Homa Bay
21	George M. Otoy	P.O. Box 55, Kandiege	44	Martin Nyakiti	P.O. Box 537, Homa Bay
22	Samuel O. Ojunga	P.O. Box 60, Kojwang	45	Octave Odhiambo	P.O. Box 13, Kandiege
23	Joseph Asino	P.O. Box 55, Kandiege	46	Tukiko Ongoro	P.O. Box 44, Kojwang
24	Charles Ongaro	P.O. Box 30, Kandiege	47	Charles Ouma	P.O. Box 44, Kojwang
48	Kilion O. Gor	P.O. Box 44, Kojwang	72	John Nyang	P.O. Box 24, Kandiege
49	Thadayo Owanre	P.O. Box 1, Kandiege	73	Paul Nyagowa	P.O. Box 35, Konjwang
50	George Okumu	P.O. Box 47, Kandiege	74	Julius Nyerere	P.O. Box 24, Kandiege
51	Girson Opiyo Obel	P.O.Box 93, Kojwang	75	Kenedy Ogayi	P.O. Box 68, Kojwang
52	Zedekia Ogeda	P.O. Box Kandiege	76	John Mwalo	P.O. Box 55, Kandiege
53	Peter Ogwang	P.O. Box 97, Kojwang	77	Maurice Mbui	P.O. Box 27, Kandiege
54	Elly Apollo Akama	P.O. Box 307, Homa Bay	78	Joice Auko	P.O. Box 3, Kojwang
55	Janet Oromo	P.O. Box 296, Homa Bay	79	Cllr. Philip Gor	P.O. Box 35, Kojwang
56	Pheobe Oyone	P.O. Box 296, Homa Bay	80	Paul Oyang	P.O. Box Kojwang
57	Daniel Oteng	P.O. Box 68, Kojwang	81	Hedina Odek	P.O.Box 41, Kadel
58	Moses Akoko Oriko	P.O.Box 62, Kojwang	82	jeremia Rachuonyo	P.O. Box 49, Kandiege
59	Magak Adel Gedion	P.O. Box 68, Kojwang	83	George Okeyo olum	P.O. Box 74, Kojwang
60	Nelson Alata	P.O. Box 33, Kondiege	84	George Kabasa Mbori	P.O. Box 47, Kojwang
61	Philip Oyier	P.O. Box 15, Kandiege	85	D.O. Ken Sese	P.O. Box 355, Kaselo
62	Joseph Odoyo Amolo	P.O. Box Got Oyaro	86	Tom Oware	P.O. Box 94, Kandiege
63	Samuel Auko	P.O. Box 74, Kandiege	87	James Amadi	P.O. Box 55, Kandiege
64	Seline Aol M. Y.W. O.	P.O. Box 24, Kandiege	88	Ibrahim Magwanga	P.O. Box 55, Kandiege
65	Ouko Joshena	P.O. Box 64, Kojwang	89	Gworo Samson	P.O.Box 10, Kandiege
66	Samuel Nyambuga	P.O. Box 9, Kandiege	90	Silas Nyaoke	Private Box Homalime
67	Gordon Amima	P.O. Box 30, Kandiege	91	Joseph Nyangoje	Migunde School
68	Ben Okoth	P.O. Box 9, Kandiege	92	Joseph Ondenge	P.O. Box 20, Kandiege
69	Ruth Apuko	P.O. Box 30, Kandiege	93	Nick Ogira	P.O.Box 24, Kandiege
70	George Oganga	P.O. Box 20, Kandiege	94	Elisha Onyango	P.O.Box 12, Kandiege
71	Christopher Olango	P.O. Box 27, Kandiege	95	Samuel Ondiegi	P.O. Box 22, Kandiege

96	John N. Ouko	P.O. Box 11, Kandiege	120	Fredrick Oyare	P.O.Box 241, Homa Bay
97	Ernest o. Ataro	P.O. Box 13, Kandiege	121	Reuben O. Opiyo	P.O. Box 30, Kandiege
98	Owino Peter	P.O. Box 241, Hom Bay	122	Elishaphan Ager Kirono	P.O. Box 30, Kandiege
99	Dickens Kwino	P.O.Box 74, Kandiege	123	Kepha Olare	P.O. Box 55, Kandiege
100	Reuben O. Opiyo	P.O. Box Kandiee	124	Joshua Onditi	P.O.Box 20, Kandiege
101	Charles J. A. Oniala	P.O. Box 55, Kandiege	125	Valentinus Opiyo	P.O. Box 1, Kowuor
102	George Okoth	P.O. Box 20, Kandiege	126	Christopher Ojijo	P.O.Box 1, Kowuor
103	Daniel Kungu	P.O. Box 560, Kojwang	127	Daudi Adundu	P.O. Box 1, Kowuor
104	Omuto Nicholas	P.O. Box 74, Kandiege	128	Ongoro Were Odhong	P.O.Box 49, Kandiege
105	Brigids Omollo	P.O.Box 27, Kandiege	129	William Ager	P.O. Box 1,Kodula
106	Aoro Walter	P.O. Box 71, Kandiege	130	Tabitha Akinya	P.O. Box 35, Kojwang
107	Jane Odero M.Y.W.O	P.O. Box 1, Kodula	131	Garison Ochida	P.O. Box 35, Kojwang
108	Josephine Obiero M.Y.W.O.	P.O. Box 1, Kodula	132	Wilson Oromo	P.O. Box 1, Homalime
109	Ana Ochola	P.O. Box 27, Kandiege	115	Margaret Akongo	P.O.Box 12, Kandiege
110	Elizahan Ager Korowu	P.O. Box 243, Homa Bay	116	Richard Apoko	P.O. Box 26, Kojwang
111	Argwings Odhek	P.O. Box 74, Kojwang	117	Ephraim J. Kenyatta	P.O. Box 1, Kodula
112	Antony Ongaro	P.O.Box 20, Kandiege	118	Regenald Obanam	P.O. Box 241, Hom Bay
113	Ben Osawa	P.O. Box 75, Kojwang	119	Dalmas Oguta	P.O. Box 241, Hom Bay
114	Wilkista Odiembo	P.O.Box 27, Kandiege			