

(CKRC)

Verbatim Report Of

**DISSEMINATION OF REPORT AND DRAFT BILL NYAKACH
CONSTITUENCY IN NYANDO DISTRICT HELD AT PAP
ONDITI HALL**

[REDACTED]

[REDACTED] ON [REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

5TH OCTOBER 2002

**DISSEMINATION OF REPORT AND DRAFT BILL , NYAKACH CONSTITUENCY HELD AT PAP ONDITI
HALD ON 15/10.02**

Present:

Com. Phoebe M. Asiyo

Secretarial in attendance

Daniel Konyango	- Asst. Program Officer
Ms. Martina Odhiambo	- Verbatim Recorder
Mr. Enos Okolo	- District Coordinator

The meeting started at 1.25 p.m. with Com. Phoebe M. Asiyo in the Chair.

Mr. Enos Okolo: *Ko esani ka uloso, gimuwacho biro bedo recorded e gini. Omiyo, kori ipar maber nikech en gima ka osebedo recorded ka, kendo idhi kane e Archives.*

Up to now, wawe go through views mag Nyakach, koro Commissioner ose biro ka koro wadw hand over to her, to o launch to ng'ama nigi penjo, biro penjo, to ibiro penjo penjo ma kaka iwacho, kata en suggestion kata en penjo, to obiro bedo recorded e machine ma ineno ka an go kani. Omiyo kata ka oket machine ni e dhogi to kik iluor.

To mokuongo tik, tik, ibiro wacho nyangi kaka an Enos Okolo, District Coordinator ma Nyando. Uwinjo wachno maber?

Audience: *Wawinjo*

Enos Okolo: *Okey.*

Com. Asiyo: *Oyaw re uru jothurwa.*

Audience: *Oyawre.*

Com. Asiyo: *Mos ahinya wadeko, wan ne wadok mana e Hall ma ujo terowa cha. To ndiko to ne owacho malong'o ni ne onego wabed Pap Onditi Hall, Ka Sondu Miriu kucha, omiyo wadeko, to kata kamano amor ni use somo paro mag Jonyakach mane umiyowa kane wan ka. Kendo ageno ni ji oyie gi paro mane gichiwo. Paro go nyalo bedo ni moko ogwenyore matin nikech jomoko nedwaro ni mondo, for example, nyiri kik mi lo gi wuonegi, to jomoko be ko ni migi. To ang'e ni koro uneno gik mane uwacho. Ka ng'ama ne oloso to nyalo neno ni chutho gini an ema ne awacho.*

Gima omiyo watimo ma en ma. Jomoko ose wuok Kenya ka kawacho ni wan ne watiyo atiya gi pach wa to giparo moko mane wazungu ema ne okelo e piny. Ni to pach jopiny ne ok watiyo go. To bende kaka bura mar Katiba dwarz, en ni nyaka duog ne jopiny report mag gik mane giwacho mondo gigoye sei ni magi to adieri ne gin mane owuok e dhogi. Ma mano ema watimo sani.

Mar ariyo, en kelo Draft Constitution ma chutho ka ne en kaka chik mokuongo ne dwarz, nonego usome kuom dweche ariyo, ndalo piero auchiel, mu ung'eye maber chuth, ma uruake ma obed maru makoro uyikoru mar rito go kendo ung' iyo ni otiyo maber e piny.

Kata kamano nikech chandruok ma ose bede ka nyocha ne josiasa dwarz yiero, gik mama mago, nyocha ne oduoke

piny, makoro en ndalo piero adek kende maubiro some go, ma ung'eye ma uwinje maber, aye to uoro nwa jowi mause yiero gi kaka Engineer man bathwa ni mondo obi Nairobi, obi orom gi jo ogendni mamoko e sawo maduong' mar Jokenya magibiro puodho e Draft ni kae to obedo the final Draft. Bende chutho kata a wawacho ni mani en the first Draft, wase loso draft mathoth ndi, ma mana mar adek. Waloso to wachako wa improve, to waloso, wa improve, to koro ma wakelo nu ni, e Draft ma ogik manyocha ne watimo.

Ka use somogo maber ma uyie ni Draft no kare to kendo ka use keto paro mamoko manyien ma ne ok uwacho e kinde cha, kata correction moko ma udwa timo, kawuono ni godiechienge kapoko chopo tarik pier ariyo gi ang'wen ubiro timo mano ma ubiro miyo Bw. Enos kata unyalo oro direct to the Head Office lakini nyaka indicate ni gino oa Nyakach. Paro go podi wabiro ruako gi kendo ka ginyalo enrich kendo ka ginyalo improve the text mondo obed maber moloyo kaka nyoch ne en. To, noruak gi kendo gini ti e Katiba manyien ni.

Chandruok ma aneno ka nyalo bet ye, gik mowach e Draft ni, moko buogo ji ni to bende ditimre adier. Ji penjo mathoth ni to be ditimre adier? Gima omiyo gini bet kama. Higni pier ang'wen ji ose bedo mana ka ni gi paro achiel. Nyithindo monyuol 1963, to gin mago kende ema ging'eyo, systems gi ema ging'eyo. Jodongo ka wan to nong'eyo system moko kata mag jo British. Kata kinde mohang yudo piny mane pod piny ber, mane ji ler mang'ato ok bed abeda to okawo akawa lwete to ochumbo achumba e aguch piny to ogolo agola to odhi go mana dala gi. Ndalo ka ne ok tim kamano. Koro jomodongo ndalo gi to puoyo kata jokuo. Ema omiy gini en revolutionary. Nikech ka ng'ato obiro gi pesa mathoth e gwe'ng mokwalo e ofis ma otiye, to ogolo Harambee mathoth, to en e dhano. Ji mondo ode ko gwen mondo gimadh chaye, mondo omigi e matin. Katiba ni koro dwano ni ya, ng'ato ka ng'ato obed gi chache.

Ka ung'iyo the Bill of Rights wach mar chiemo duong' kabisa e ngima dhano nyaka ji chime ba ji yieng' manyiso ni pur nyaka pur maber. Wach mar dak e udi maber wandiko kanyo maber ahinya, the right to education, nyithindo nyaka som. To kendo kaka ne unyiso wa adier ageno ni Mr. Enos ise nyiso gi, waketo basic compulsory education machakore Nursery nyaka Form IV. Mano en compulsory, mak mana ka nyathi ema tekre otamo. Obuongo ne ema oonge go. Nikech gima nego jodongo esani moloyo weche te gi nyinthindo ma kiye ma wuone gi ose kadho, ma deye gi gi kwere gi ok nyal, en wach mar skul fis. To ne uwacho ni duher mondo obed free and compulsory. We have provided for it in this Draft.

Gima chielo kendo mane uyuago ahinya, en telo mar agook, maonge democracia. Telo mar agoko watieko atieka ka te. Kae to wamayo teko joma ne dongo malo kucha waduogo nu. Koro ka wang'ni Nyakach ok odongo, to ok uwach ni Mjumbe ma ne waoro ema ok otiyo, nikech kata sani be ka ung'iyo gini maber, ng'ama dhi bedo Minister onge kuom wajumbe ma udhi yiero gi. Uk uneno kanyo?

Audience: Waneno.

Com. Asiyo: *Ne unyioso wa ni wayieru uru professionals mondo ema obed minister to wabunge to ogo mana mbaka gi loso chike mag piny. Wawenigi migawo no mundo gi go mbaka maber, e Bunge, gilos chike mag piny eyoro motiegore, to ka ochopo kar Minister, to Prime Minister cha, ema dhi yiire, kae to ndike tich koriwre ga application ma joma otiegore e weche makamago okelo. Mondo ng'ama dhi bedo Minister mar Education, obed educationist. Ng'ama dhi bede Minister mar Agriculture, obed ng'ama ong'e weche mag pur kata weche mag dhok bende, mondo kik artificial insemination rem mondo kik gik machalo yiedhe gi gik mamoko manyalo miyo jamni ma wan go e piny dongo kendo kelo pith maber rem nikech koro un gi professional person, mamano e tich ne, onge ng'ama oyiere, onge gwe'ng gi ma odhi miyo mathoth to owe gwe'ng moro ma ok ochiw mathoth.*

*Gimachielo kendo mane uwacho nwa ma onego chak go ma ang'eyo ni very, very important, every said that they wanted the Preamble in the new Constitution because the old one did not have any Preamble which did not in fact bind Kenyans together as a people. The Preamble *ma waketo ka ni*, it can still be improved upon, but we have reflected some of the views that people all over Kenya told us including the people of Nyakach. *Waketo kani weche moko ma ne unyiso wa ka ne wabiro ka, ka ne wabiro choko weche kuomu. Ang'eyo ni a use some. To en to opek, daher nwoye kendo.**

The Preamble *wacho ni ya. Ni wan Jokenya*, we, the people of Kenya, aware of our ethnic, cultural, religious diversity and determined to live in peace and unity as one indivisible sovereign Nation. *Ni wan Jokenya, ka wan gi ng'eyo kuom weche mag ogendni, wawacho dhok mopogore, pogore, kuom kido mag ogendni go, to gi dinde mopogore, pogore, wayikore mar dak kanyakla e kwe, kaka jokamoro achiel, ma ok inyal pogo, aye to Paragraph ariyo, wacho ni* Committed to nurturing and protecting the well being of the individual, the family and the community within our Nations. *Ni wayikore mar piro, kendo rito ngima mar jowa to gi mar familia mag wa to mar Kenya mangima and recognizing the aspirations of our women and men for a Government based on the essential values of freedom, democracy, social justice and the rule of law exercising our sovereignty and alienable right to determine the form of governance of our Country and having fully participated in the Constitution making process.*

Translation: *Ni wawinjore ni wan waduto ma wan ka ne wachiwo paro wa kata ka ok wachiwo wawegi, to jok moko nodhi ochungo nwa kaka Jonyakach ma ne odhi ochiwo pach Nyakach te ma osom nu kanyo no. Omiyo koro wawacho ni ya, ni waruako,*

Translation: we adopt and act and give to ourselves and to our future generation this Constitution.

Onge Serikal momiyo wa this Constitution. Onge President ma omiyowa this Constitution. Wamiyore go kendwa wawegi, mondo ogerwa kapodi wangima, kapodi wan e piny, to kendo oger chieng' moro nyikwa, nyikwa mag higni mabiro mag ndalo mathoth go. Miyo,

Translation: that Preamble is a very, very important part of this Constitution.

Diber ka u internalize go, ma ukete obedo maru. Nikech umiyoru go kendo, onge ng'ama omiyo u go e piny ni. President ok omiyo u go, Minister moro ok omiyo u go, kendu kaluwore gi paro mane uchiwo ma oket e Draft ma wan go sani.

Nitiere twenty Chapters in this particular Draft and I would appeal, I know already you are reading, but please read, and read and read again. The three things that you must do is to read. Read, and read again so that you know what the Constitution says about you as a person. The protection that it gives you, the protection that it gives your community, your village and the people of Kenya because only after you internalize, then you can own this new Constitution and we really want every Kenyan to own this Constitution because unless you own it, it will hang up there in the air, it will never be part of you, you will never know the implementation, you will never participate in its implementation which is very critical for the development of not only this new Constitution, but also the development of this Country.

Ne uwacho nu udwaro mondo Serikal obi machiegni gi piny. Watimo mano. Uneno ka wan gi Serikal mopogore, pogore e Katiba manyien ma usomo ni, nyaka village. Village no to en Sub-Location. Kama ubiro yiere the Administrator, ng'ama otegno chuth ma imiyo mwandu mag piny to gi councilors mage motiyo go muyiero kendu. Unyalo yiero gi kuom joma nitie sani, kaka chife ka gin joma kare mapok omuli mwandu mag piny e yo marach kata ka gin joma podi ok obedo ka choko pesa kuom mon ma nywowo Changaa' e kor gwe'ng, nikech kido dhi lokore sani.

Kit piny dhi lokore ma ka ise bedo achiel kuom jogo, to this Constitution demands that you live by example. Nikech ka ija telo, e odhiechieng' manyien mawachako mar Kenya, to koro nyaka iwuoth gi Katiba manyien e yo makare ma koro gik makoro yande itimo chon, mag ondielo, ndhielo, aye jowu oyieri, to koro iweyo aweya, nikech koro kaka dang' itim onge. Nikech jogo e rang'i. In e rang'i ma gibiro ng'iyore go to gineno ni wuoyi ma wayiero ma waketo jatelo mar Location ni, en e rang'I mwangi'iyore go kaka kit wa chal, nyaka kiti bed maler, duol manuol, kendo lep maber, ja ng'ad bura makare kendo ng'ama riek manyalo gero piny. Sani ok unu wach ni Serikal moro ni mondo obi okonyu ni oula tero lo e nam tieko, nikech un gi Serikal e Sub-Location, ma uyiero uwegi.

Translation: You told us you wanted to elect your own chiefs. That is what we have given you in this Draft. You are going to elect your own administrators at the Village level, which is a Sub-Location. You will also elect them at the Locational Level.

District to koro ekama idhi kete mwandu te mag Serikal. Nikech ung'e ni gima onego piny ni en mwandu ma ne okaw te moket e lwet ng'at moro achiel, Nairobi kicho koro ochiwo kaka ohero ni jogi kaka be gi joma oluwa maber, ma

oluwo ondamo mara, wan diber kwamiyo giye gimoro e gwe'ng gi kacha.

Eka gimoro ni ka ma adwa ni une. Ni ka nitie kuonde moko mane orem ma ne ok oger, kendo ma ne ok okony e ndalo mane ji ariyo makoro yweyo gi ni e telo, to nyaka Serikal manyien ket in place process ma inyalo ger gi go ma girom gi gwenge moko koro eka ji ochak wuoth kaka mbese. Nikech ka ok obet kamano to onge tiende gima omiyo bed ye Katiba manyien. Nikech en paro manyien, en wuoth manyien, en kweno manyien e weche mag transparency, accountability to gi gik ma itimo mag values mag morals, mag ethics motegno ma ok dhano kadhi. Nikech piny onywandore makoro sani kaka awacho cha, tek ahinya ng'eyo ng'ama migosi to gi ng'ama ok migosi. Chon, chon ka pok gigi ondonjo, migosi ne en ng'ama obidhore e kor gwe'ng. Kawuono migosi en ja pesa kata obed ng'ma Changaa 'nego, to kata obed ng'at moro ma ja kuo, en ema iluonge nang'o?

Audience: *Migosi.*

Com. Asiyo: *To wagos ni machal mobedo ka gi koro sani ok wagos ni nikech lwet gi ni nono. Koro wagosni gi idwa pim mana gi pesa ma gin go e lwet gi. E kinde manyien ni e bug ni, duogo wach kuom wagosni madieri mag piny mondo giwoo girit piny gi mondo girit piny.*

Ka ung'iyo kor ka environment, gima ne awuoro ka ne adhi Baringo, jodongo moti mane obiro e buru, nowacho nwa ni mama gima udhi undik nwa, wan jo Baringo, ni ng'at moro amora ma dichuo kata wuoyo maratego, mapod dende thoth, kochungo kokinyi ni odwa dhi e bungu, kata e wi got kamoro, nitie gik moko ariyo, makik uyiene mondo oting'. To ka uyenegi gi malo kuno, to wan gwe'ng wa ka wanatam gi. Jadiung' kik ting' le kata beti ka odhi o bungu. Oting' mana luth ma ka thuol moro oike kata ogw'ng moro to onego go kuro. Nikech ne gineno ka ji ng'ado yien tieko to piny dong' duk to koth biro bet maonge. Ema omiy jodongo go nook ni yauyoyi ma jo wuoth gi beti kata gi le, ka dhi e wi gode kata kuonde bunge, uchung nwa gi. To wabe ne wanyiso gi ni ka waloso maber, to un ubiro chungo gi. Koro waduoko ne gi wach, un be waduogo nu wach. Un ema koro ubiro rito bunge u. Un ema upidh yien ma yauyotu biro gedo go nikech piny odong' duk kaka anene kaka ochal ni. Un ema unu ge'ng lo mondo kik dhi e nam. Chon ne itimo gimoro ni okuta, ma ji te ne chwado mana ji. Kata ka chie'ng moro ochuno u e democracy no, ni nitie jo moko ma inyalo chwadi, un utim kaka uhero e Village Government, e Location Government, kae e District Government mondo pin ochak bedo maleny, maber, ma maridadi, ma nyithindo nyalo donge ka gin ji kendo ka gimer, ka gin gi sunga ni gin yauyot gwe'ng no kendo jodong gi mine ma e gwe'ng no chuth.

Weche mag yiero: Yiero wawach maber unu ne kanyo, ni wadwaro yiero e Polling Stations, ikwano yiero no kanyo, kanyo, gi kura go. Gibedo tabulated aye to the Returning Officer timo announcement ni ng'ane oyudo kura makama. Nyaka ochiw results ni ji te man e Hall no kata ma ni kama otim ye yiero nio. Nikech gima ose nego jopiny to kura ma iting'o iwuotho go nyaka ka DC cha. Omiyo kaka ne unyiso wa wagole, idhi yiire kany, to idhi kwane kanyo. To

bende idhi kete e Transparent Box ma ng'ato ok nyalo neno ka ng'ato omwago mathoth eiye kaka seche moko gi jotimo cha. To be wawinjore ka ni ya, ni ka nitie ng'ato moro maber e piny, moromo bedo President kata Councillor, kata District Administrator kata ka udwano ni District Governor, ni to oyudo, kata Mjumbe to odhi e party moro mondo ochung e party no, to party no otame, kata ne ok en ja party no, ni en gi teko mar chungo, ka en President mochung e piny, maonge gi Party ma ochunge, aparo ni kanyo ema nothago jowa ka ema omiyo ne gidwaro rik ni, pio, pio, ne gi ngt'yo ni nyalo bet kamano. Ng'ato nyalo anyala chung' kaka President tek mana ni oyudo kura, oyudo sei eluf achiel, kae to ochako yudo sei mia achiel kuom Province ka Province, to ochung' achung'a kaka wuod piny kata min piny to odhi adhiya to iyiere. To ka oyiere, to odhi olosi Serikal gi jo ma ne oyier e Bunge gi te. Mak mana ni ok onyal weyo chung'ne mar independent no ni odhi e party moro. Ka odwa dhi e party moro, to odhi o resign mondi, koro eka odhi e party no. Nikech be ne wang'yo ni seche moko, nyoch ne piny tek ma ka party ni oweyi to ing'ama ji ohero, to koro kama idhiye onge, nikech kamoro kaka thurwa ka, kidhi e party moro machielo, ma iluongo gi nyding jomoko ma chung piny ok oruako kata ok mor go, to koro in mana adhoga e kor gwe'ng. Koro omiyo ne waneno ni gima ber, wachiw independent candidate mondo ji ochung' kendgi giwegi ka guyudo kura ma awacho go, tae to gidhi adhiya girito piny.

Ka ung'yo weche mag bedo jokanyo mar Kenya, Citizenship, waweye kaka en to nitie moko ma wamedo mabe ne upenjo wa penj. O wakelo gimoro ni dual Citizenship nikech ji nowacho nwa kamano. Obedo kamano nikech ma. Nitie jowa mathoth modak oko, mokendo bende oko, manyithind gi jo oko, monde gimoko bende jo oko. Ka gibiro e Kenya ka, to wuoro to podi ja Kenya, to miyo to ok ja ka, nyithindo bende ok jo ka. Koro nyithindo gi ok ruak gi kaka yawuot piny ni kata wuon gi en ng'ama onyuol e piny ni, nikech ne ok onyuol gi ka. Nyaka ching' moro gimany naturalization kata gimany registration, koro eka gibel jopiny. Koro wawacho ni nyithindo gi, ginyalo bedo jopinje kuma ne onyuol gi ye no, to bende podi ginyalo bedo jo Kenya, ma iluongo ni dual Citizenship. Nikech ang'eyo ni yawuota wa mathoth ma okendo oko, nyithind gi dilew higni ma osiko ma ok wamiyo gi thuolo no. Mag mana ni waketo board. Board mabiro nono kabisa, kabisa jo ma onego keti mondo obed citizens. Nikech ma kama nyocha ne nitie corruption malich mokalo e Kenya ka. Yudo citizenship igloo pesa magimoro nono. Koro sani, Board ni, obiro bedo Board mag joma obidhore e piny. Joma long'o ma unyiso piny ni ma, gwe'ng ka to ng'ane ng'ama long'o makata asoya moro ok dimul, nikech wang'e kite nyaka ne nyuole, nyaka odongo kodwa ka, koro wang'e ni en. Be ng'ado bura mathoth oduogo nu. Un ema ubiro ng'ado bura kaka onego piny chal. Ka ose yier jogi, application mag citizenship gidhi bed e Board no to gidhi ging'yo kendo gineno ka ng'atno adieri oromo bedo jakanyo mar piny kata ok oromo.

An gi dhako moro ma osiep na manene wuode okendo loka, to nyithi wuode gi ohere koro ne obiro e liend kwar gi. To ne oyudo Visa mar ndalo manok. Koro ka ndalo go ose rumo, to jo Immigration go ne sim ni wadwaro Mr. Ng'ane, ng'ane mondo odogi thurgi kuma ne oa ye. Ni yaye, odok to nyocha obiro e liend kwar mare to bende othin. Bang' jumbe ariyo, wadwaro Mr. Ng'ane nga'ne mondo ogine. Aye to koro gioro Police. Koro dhako no oko ni dhi uru adhiya, nyathi ose nindo sani, Mr. Ng'ane ma udwaro no ose nindo. Kiny, oting'o nyathi mawuoyi ma ja higni adek ka

oteno ni jo Immigration, ni ero go e, Mr. ma udwaro no. Tere uru thur gi. To nyathi ok onego sander kamano to en wuod piny, wuon ne ja piny, to wuon otho, to koro ikwere ni ok en ja Kenya ka. Ni nyaka ching'e ochop higni apar gi aboro koro eka ong'ad bura kama onyalo dak ye. Ka ne wang'yo gigi duto bu wanene, to wayudo ni kik wahiny jopiny. Kik wachand nyithindo mondo wamigi dual Citizenship, mondo guyud kaka ginyalo bedo.

Nitie jomoko bende, ma joma richo manyalo timo gik moko e thuche kucha, to biro dwaro citizenship, nikech wako ni bang' higni adek, ng'ato nyalo bedo. Lakini podi unyalo chore mobed kata higni abiriyo kaka Conference nokadhe. To Commission ni ema nokonywa e wach no, mundo kik giwe ng'ato ang'ata makite ok kare ochopi kendo obedi jakanyo mar Kenya.

Aparo ni ung'eyo ni waketo President gi tije ge. Jomoko ko ni wawe President duk. A a, podi en e symbol mar the Nation. To kendo en gi tije ne ma wamiye ma obiro tiyo, mak mana ni ok otigi ma otiek gi kende. Onyalo ndiko ng' ato tich to with approval mar Parliament kata ti ma waluonge ni National Council machon ne chal gi Senate cha. Onyalo mana gine, nyinying jomoko to itero kucho ema dhi puodho, ni ooyo, ma ber, ma ber, koro eka oduogo omiyogi appointment. Nikech gima onego piny ni to gin joma ne ok osomo, mokawo ofise ma ok or/omo kod gi, kae to ochamo pesa ma ok oromo kod gi, kae to gikecho aketha piny, nikech ok ging'eyo, they don't appreciate. They don't even value what it means to be a nationalist and what it means to safeguard the economy of this Nation. Gin joma nok to ginego wa kabisa. Ok wanyal pando gi. Kaka wan mawan e Commission ji omiyowa paro mopogore, opogore ahinya. Moko ne omiya in Camera, moko ne omiya godieching' kendo wang'eyo ni piny ohiny. To kendo ohinye gi jomegen, mane oketi mondo orit piny. Ema omiyo koro waloso gimoro ma an aluonge ni 'osiro paka'. Ok uneno 'osiro paka' kama mon jokete?

Audience: Ee.

Com. Asiyo: Itweye kama kata paka luor ka to ok donji. To kata oluor koni to ok odonji. Kata paka ma ollokore ogwa'ng ok nyal chope. Ongw'enge thoth Kenya ka kendo gi se nego wa. Koro gima watimo, 'osiro paka' no, oketo mwandu te mag piny ni, gi pesa te mag piny ni maonge ng'ama nyalo mulo ka ok oyudo sei, ka ok oyudo approval mar Parliament to kendo gi Committees gi Commissions moko ma waketo kanyo mabiro konyo tayo imlementation mar this new Constitution to kendo mabiro bedo kanyo e kinde duto. Nitie, wan gi Economics & Council Commission mabiro bedo gi jokanyo ma otiegore kabisa. Economists to gi jo makamano. Mabiro timo nwa mpango kaka onego dong piny e weche mag technologia kata mag loso mwandu mag piny. Gin bende ema gibiro nyiso kaka pesa mag piny onego kan kendo kaka onego gi ti. Wan to gima wabiro ng'yo Nyakach ka en ma. Jo Nyakach oyudo nyando moromo mo a direct e Treasury.

Nyocha ne giyiero wuod gi mo campaign ma uyiero. To wuoyi no ung'eyo en gi tich nikech uneno, obiro dhi nyaka

Miriu ka omanyo kura. Miriu mamalo ka Sondu. To kendo nyaka Miriu ma Karachuonyo. Ok mano pod en mana District mar Nyando ni. Kendo odhi e tie Lang'o koni mochak ochop ofisi yo awasi kuma Nyando nitie. Ng'atni dhi bedo gi tich matek ma ka ok uyiero ng'ama odimbore maber e thuru ka, to utho. Gwenge moko dhi tho to gwenge moko dhi dongo. Dhi luwore gi joma giyiero mondo obed e District mag gi kaka District Governors kata District Administrators nikech kanyo ema mwandu te mag piny dhi bet ye. To bende gibiro ndiko jotich. Ng'ato nopenja ni to kara utero DC kanye?

DC to wa deploy gidok e Serikal, koro gidhi, idhi yudo negi kama gidhi tiye ka ndalo gi ne pok oromo mag retirement. To jo piny to koro nyaka yier jogi marito gi ma gi nyalo ywayo it gi ka ok gimor go to bende ung'eyo ni wuod piny ok keth thurgi. Nonyiswa ni DC moro ma iluongo ni Mangy, no or Kakamega to ka ochopo to onedo thim malich to ochako achaka, ng'ado yien, yien ma ose dongo kanyo higni mia ariyo. To koro jodongo koni ni aa, thurwa ka en kwero, yadh ni ok ng'adi. Ong'ada, ng'ada ma ochadha, ochadha ma otieko te moting'o otero thur gi ma odhi ouso, ma odhi oloko pesa. Jo Kakamega konwa ni dine wuod wa, to di ne wakuong'e. To nikech ng'at cha, Okuyu ok kuong' ma kuong're. Ok ne wanyal kuong'e. (Laughter from the audience). Omiyo kel nwa uru mana jowa. To ekaka watimo adieri. Wawacho ni unu yier jowu uwegi, mana gwe'nge ma dipi ni ok ni gi yawuot gi moromo timo tije madongo kamagi ema nomany yawuoyi oko. To koro kor wa koni to dak aneno ka direm moro bed ye? Ok dhi bet. Ok be githoth. Jo degree be thoth Ng'eyo bende to gi tiegruok. Bende kuo to nok ahinya thurwa koni miyo an to an gi yie ni kor wa kano to dhi bet maber. Kendo ngima wa dhi lokore pio kabisa. Kine e District ka, ukaw nyithindo mabeyo ma graduate gi, ma undik gi tich te. Mamoko uchak undik tich mar askari mar District. Ma ung'I kor ka weche mag agriculture, kor ka weche mag veterinary, kor ka weche mag soil conservation, weche mag home Economics, weche te man e Serikal ka, ma undik jo gwen'ngu ang' ma ditamu dongo? To un ema undiko gi tich, to un ema urito gi. Koro ka ochopo e Location, bende kamano, gidhi ndiko joge gi.

E Province ka, to en kar pimo wach. Nitie Provincial Council kama jodong piny dhi goye mbaka kaka Serikal mag gwenge dongo. Nikech Joluo wacho ni ya. Ni "ok inyal ng'eyo tet dhako machielo ka kuon meru kende I chamo e kinda maduto".

Miyo ka wadhi e Province, to jo Nyamira obiro, jo Gucha obiro, jo Nyando obiro, Rachuonyo bende obiro, to jo mwalo Suba be obiro, to aye jo ma oa Siaya be, to wadhi bedo piny, kaka members mag Council no. Wadhi pimo, we will compare notes at that level and we will see how best these Districts are performing. We will also build their capacity and empower them to do even better work for the people that elected them. Kanyo bende ema dhi bede gima iluongo ni monitoring and evaluation of the various project. Gin bende ema gi dhi timo planning mag chako gero piny manyien. Nikech planning mathoth ma notim ti ne ok gi a e chuny kata adundo piny, ma gin un. Koro magi dhi wuok e adundo piny. Sani un ema ung'eyo ni yo ma a ka nyaka kacha ber ka oger nikech nyithindo biro chop e skul mapiyo, ng'ama tuo biro chop e osupatal mapiyo, to kendo gik mamoko makata ipidho malo kuro, nyalo chop e chiro mapiyo. Ng'

ama odak Nairobi ok nyal ng'eyo gima ne e gwe'ng. Ema omiyo gigo oduog e kor gwe'ng mondo obed kamano.

Nitie gimoro ni Bill of Rights. Bill or Rights ni, owacho gik mathoth adwa ni usome. Ang'e ni uchako some. Bill of Rights loso ni nyaka ji chime ma yieng', nyaka ji som, nyaka ji yud thieth makende kendo maber. Be wachwa mu wawacho ni ka nitie ng'ama ogore piny gi mtoka, victims of accidents, ma seche moko iriembe e private hospitals ni pok oketo eluf pier ang'wen piny, wagolo gino oko. Ng'ama ohinyore, en ng'ama ohinyore, nyaka oyud thieth. Ubiro neno kanyo kaka wandike. Miyo anto aneno ni weche ma ne uwacho nwa, to wahinyo keto duto kaka ne unyiso wa ni mondo waket gi. Koro gima odong' en somo, en ng'eyo. To ung'eyo, information is power. If you really put your heart into this Draft and read it properly and pass on to the people that you will meet from today, you will have made this area a lot more enlightened than they were yesterday and if you do it all the time. Kuonde ma igoye 'ajua', kat bar ma imadhe kong'o, joma chopo kuondo go, Kanise, Youth Groups, Co-operatives, Jolupo, ka unyalo dhi e piny Nyakach te, nyaka Kano, nyaka kuonde duto e Nyando District ma udhi uland wach ni mondo ji ong'e wach ni, biro bedo mayot mondo ji o entrench this Constitution in their own lives and hearts kata obedo ni Bunge nyocha pok otimo ne entrenchment makamano.

E kabende nitie gope moko ma Serikande mose kadho gi kawo akawa abaramach ma ok opimo ni to gowi ma okaw ni, loan ma okaw ni, interest rate mare dhi chalo nadi? To iduoke bang' higni adi? To ang'o ma odhi timo e piny? Ere kaka odhi konyo welfare kata ngima mar jopiny? Loans go sani wachulo gi e hali mamalo kabisa e higa ka higa. Hawi maber Kenya podi ok o default e chulo gope go. To nego wa. Ema omiyo osur nimalo kabisa. Wabiro dwarz ni wang' ni ka pok odhi oom loan, to jorieko go ndiko andika maber to gitero e Bunge, to Bunge dhi somo ma ne ni kare loan ma idwa kawni, ochal kama kendo odhi tiyo gima kama. To ka oyude, to onge ng'ama pogé gimalo kuchu. Ikele ka to to District jo ng'iye kaka odhi tiyo, jo Province timone monitoring, jo Locations ka bende okasore kode e gwen'ng gi ma ng'ato, ok ikadh akadha ka gima ok penj ni gini, nikech koro in Serikal. Gini tiyo nang'o? Nyaka ing'e kendo nyaka duoki. In giteko mar penjo kendo mar yudo information kuom project moro amora ma okel e gwe'ng.

Joma iluongo ni public servant to mawimy chile motegno ndi. Nikech public servant, ok gin joma dongo e piny. Kin jotich mag piny. Wang'yo gi kamano. Higni machon to ne wan gi public Servants malich ahinya. Kata this Police Force ma uneno makoro nyinge rach ni, was a wonderful force. Ne nitie jomabeyo kanyo kabisa mabende gima iwacho ni asoya ni, may be nythindo ema ong'eyo asoyo, nikech en gimoro motimore in the last thirty years. To, noonge kinde cha. To kata ka ne nitie, to ne ok omorore kaka omorore sani. Miyo mano to jo piny giwegi ema dhi timo mondo gitiek gi ka gitiyo gi this devolved Governemnt mabiro bedo e Village, e Location, to gi ginene, jogi te ibiro miyo gi allowances kendo mana maber chuth mondo kik gibed gi gombo ma ok nyala miyo gi thuolo mar timo tich gi maber kata gi ratiro bende.

Waloso e weche mag Land ahinya to gi property mag piny kendo unu negi kanyo. Bende waloso e weche mag public

finance to gi Revnue Management Revenue management ka ok otim maber, to ohinyo piny. Number C e wach mar Public Finance to gi Revenue Management to adwa ni asomnu nikech ang'eyo ni en gima ni e chunyu ahinya.

Iwacho ni to ensure equitable sharing of National and Local Resources throughout the Republic taking into Account the special provisions for marginalized areas.

Number D wacho ni to ensure the equitable division of revenue raised nationally among National, Provincial and District and Local level of Government and ensure that budgetary processes promote transparency, accountability and effective financial management of the economy, debts and public sector. *Gigi te oduogi ni jo piny. Consolidated Fund uwinjo pile, pile ka Auditor General wache cha. Wamiye chike motegno kendo ng'ato ok nyal mule ka ok Bunge opuodho, to kendo ibiro duogo imule mana gi ja District ka. Ma ka koro en ema umiye thuolo. To be ok odhi kethe nikech jo ma udhi yiero, kopo ni joma idhi yier gi, wayudo ni ochiwo asoya, Bunge biro kete chik mar devolved Government.* There will be an Act of Parliament of the Devolved Government. *To ka nitie gik moko achiel ma wa ng'eyo kaluwore kod ethics ma waketo mag piny gi Leadership values kaka ji onego ti, ka ng'ato ochiwo asoya mondo oyiere e ofis no to obede abeda disqualified. To nikech ok ining'e nga'ama oket kanyo mabende ne odhi goni ombulu, ma imiyo shilling moro abich ni dhi mi go mon ka nyuka mondo ang'ogona ombul. En no ema an oter report ni an to ne omiya abich moro jowa. To do'ng adong'a gi kanyo, uyudo mana ng'ama chielo.*

Gima chielo ma waketo ka, en ni ka Mjumbe, kata mana this District Administrators, ka ikore higa kapo ok ochopo higni abich, to uyudo kaonge gima otimo, yore ge ok kare, ok dong piny, bende seche moko ok unene, un gi ratiro mar recall mar loso petition, mondo Speaker oruaki, mondo omiu thuolo, uyier ng'ama chielo kapok higni abich orumo mondo koro otau maber. To gima ok wahero kanyo to fitina moko ma ji nyalo bedo go kuom ng'at maber mondo gikethe. Omiyo nitie committee manon kabisa kapodi ok ogol Mjumbe kata District Adminstrator, mondo oket ng'ama chielo kuome. Nonon ahinya kae.

Ok ang'eyo kata udwaro ng'eyo moko mokadho kanyo nikech chutho to un kod document to bende a use puonjoru mathoth kuom Jadiung' Enos.

Chapter Apar gi Abich (15) wuoyo kuom Defence Forces and National Security. Unu some kendo unu winje to gima mawacho to en ma. Ni ka indiko ji tich, joma dhi donjo e lweny, kata e police kata kama nade, kata e Navy, marom. Nikech mano e chwanryuok ma ose bede e piny ni. Gwenge moko onge jogo. To gwenge moko opong' gi jogo. Nyaka ji chak wuoth manyien kendo ji pogre maber nikech ung'eyo kapok ber, to kelo osieop e kind ogendni. To ka ineno ka od dhako cha ring'o isiko chame to in to od meru ka, to en mana alot, maonge kata mo, to ok dang' ibed mamor gi joma chamo ring'o ka. To ni jowa to odhil nyalo koni ni cham ringi, achamo a lot na. To wang'ni ji chamo ring'o marom. Ka en alot to marom. Nikech ose bedo ma ok kare higni mokadho, nyaka watim correction.

Wakwayo mondo obed established e National Security Council. Council mar Security ni, biro bede President gi Vice-President, biro bede Prime Minister to gi Minister in-charge of Defence, the Chief of the General Staff, Army Commander, Navy Commander, Air Force Commander, the Commissioner of Police and the Director of Kenya Correctional Services. Waloro gima iluong ni Jela nikech en gi nying' marach. Ng'ama oa e Jela kata nyiri ok yie mondo okend mapiyo. Gijobedo ka guyudo ngima matek, ka giwuok e Jela. Omiyo koro waluonge ni Correction. Koro kata in ng'ama gala, gala to ikawi, akawa to iruaki e skul mar Correction no to idhi, adhiya kano to ipuonji apuonja, ipuonji ma iwuog ka in dhano.

Mak mana ka in ng'ama kite ongielo, ngielo ma ok puonj puonjre. To be iduoki e kor gwe'ng u to koro jo village council ngi'yi ni to iwuotho nadi, e gwen'ng gi kanyo. Gini dhi tamo kata jokuo kwelo. Nikech ikwelo to oket ni, jopiny oyiero ni ji marito gwe'ng mondo kik kuo bedie. Koro Prisons orumo, waketo correctional services. Aye, wadhi bedo gi Director of the National Security Intelligence Service, the Chairperson of the relevant Parliamentary Committee and the Attorney General. Mago joma dhi bedo e Committee mar National Security Council. To bende kata ka wuon piny dwaro declare a State of Emergency, to onyalo timo kamano to mana gi approval mar Parliament. To kata ka ose time, gime omiyo ne wang'yo wach ni matut, pinje moko e Africa ka, jotelo moko ohere ahera declare state of emergency for the heck of it ma ok opimo ni to gino dhi impact machal nade e ngime mar jopiny. Wamiyo gi period manok ndi.

Dwe mokuongo ndalo pier ariyo gi achiel otiek emergency ne no. To ka otame, to odog e Bunge omede dweche ariyo mondo gino ogik kare. Nikech gik makelo declarations of State of Emergency, gin gik machalo kaka national catastrophies matimore e pinya kata ka koth ochwe mathoth kata chie'ng oriency matek makoro cham onge. Koro chuno mondo seche moko inyalo, kata ka nitie lweny kata invitation of this Country by another Country. Mago bende nyalo miyo gitim declaration mar state of emergency.

Wan gi Leadership and Integrity Chapter. Leadership to ng'ato ang'ata man ka ma oyikore mar chungo kata joma udhi loso, nikech gini biro, biro mapiyo kabisa. Saa asaya ma Parliament nochokre ka ose puodh gini, to ma e achiel kuom gik ma gidhi keto in place. Omiyo en machiegni nga'ata ang'ata madwa chung' kata osiep ni ma ing'e ni dwa chung' dhi kete osom gima wawacho kor ka Leadership and Integrity kaka joma dhi bedo jotelo e piny ni dhi chalo. Kaka kit gi dhi chalo, kaka wuodh gi, gi jopiny dhi chalo. Nie Chapter 16 ka duto. Unusom kendo unu ne gi paro ma ne umiyowa kendo mwaketo kanyo.

Chapter Seventeen, loso kuom Commissions moko ma waketo ma achiel kuom gi ase wacho nu ka. Waketo Commission moro kaeri mar Constitution. Kamoro ji biri kio ni to mar ang'o wadwa medore tich? Ok wan. Wadwa ni gik ma wandikio gi, obed ye Commission ma responsible mabiro neno ka gibedo implemented. Nikech nono ka owegi

aweya kamano, to kuonde moko nitie ma ok joma oyier mor go kata piny owacho mor go. To ginyalo weyo ma ok gitimo implementatioin to podi nyalo duogo hinyo jopiny, omiyo waketo Commission mar Constitutioin mondo odhi nyime gi rito Katiba manyien ni nyaka chie'ng moro ose bedo kare. Bende wan gi Commission on Human Rights and Administrative Justice, wan gi the Ethics and Integrity Commission mabiro ng'iyo kit dhano kaka chal gi kit jotelo kendo waketo Commission mar msara mondo jo Bunge kik pogre kend gi. To kata ka guyero ni gidwaro miyore msara, sani to wawacho ni ya, gipuodho msara sani ma gidwa ni gi yudi, to gin ma gipuodhe no higni abich go, gin ok guyude. Bunge machielo, higni abich ema biro time nadi?

Audience: Ema yude.

Com. Asiyo: Ema yude. Omiyo kamoro mano nyalo duoko gi ye chien matin mondo kik giket madongo, dongo ma gi keto ka. (Laughter)

Teachers Service Commission wamiyo prominence nikech ung'eyo kaka ochal to gi ma awacho mar Constitution Commission. Koro jogi, Commissions gi, gin tie gi jotend gi. Gin gi jokombe gi kendo wandiko kaka ibiro yiero jok mabiro tiyo kod gi gi tije duto ma gibiro tiyo bende waketo kanyo.

Amendment mar the Constitution to ok ochuno wa donje to ondike maler. Bende un une wach mar Kenya kaka chal, nikech ka ing'iyo Article 7, e First Schedule, biro nyisi ni Kenya, chon ne Kenya boundary ge, kaka ne Okoth Ogendo owacho nu, ne ok ondik malong'o. Ema omiyo Amin ne nyalo biro to owacho ni ya, ni en onyalo dhi nyaka Naivasha, ni malo gwe'ng gi. Koro wa'ng ni waketo kota ka gode, man e kindwa gi pinje machalo Uganda. Uganda nitie nam moro ka ni Pyramid Island. Mano e kind wa kod gi. Mageta be ni korwa koni. Koro ibiro dhi, adhiya nyaka kindwa gi Sudan, wandiko nyding aore go te to gi mail mag gi. Wandiko nyding kode go duto, kendo wandiko nyding nembe man kuonde go gi kama gine mar wa ogik e kod gi mondo kik ka chi'eng use a e piny, to jomoko obi owach ni ma ne piny gi, ne ok piny mane uweyo ne nyithindu.

Aparo, ni atieko gik ma daher wacho manok kuom Karatas ma usomo ni.

Koro katieko to awacho ni ya. Mokuongo, agonus erokamano Jo Nyakach, Jo Nyando nikech, pile, pile kawabiro ka to untie kendo umiwa mbaka maber, uchiko itu, wan be wachiko itwa kuom weche ma ugolo. Koro ne uyiero jowu mabiro dhi chungo nu, e National Conference. Engineer ni ka, ok ang'eyo kata joma moko be nitie ka. In achiel kuom gi, very good. Un gi joma beyo. Gibiro ng'eyo pachu e kinde ni. Tarik piero gi ang'wen to aparo ni gibiro a ka, ka gin bende idhi timo negi tiegruok makende kapodi ok wachako bura tarik pier ariyo gi aboro. Walamo mana Nyasaye kendo wakwayo Jaduong' ni doyie, to doweyo, gini ose rumo, doweyo watieko, aye to wayiero gi Katiba manyien. Miyo Conference ni kopo ni Jaduong' oluongo yiero sani, to Conference, en aena ni wan ekind Akuru gi

ginene -----

----- ka oyie, to a wanyalo tieko gini ma wadhi e yiero ka saa oromo. Kendo dobet maber ni jo piny ndi, ka gidhi yiero ka ging'eyo ni gidhi yiero jo gwe'ng ema dhi rito gi. Pesa gi biro ni gi direct giloso godo gik madhago gi e gwe'ng. Kata ka gidwaro gero osuptal, kata ka en skul, koro giloso kendgi giwegi, ma ng'ato ok oa Nairobi ni biro nyisogi. To kendo gindiko joge gi kendgi tich mondo nyithindu madangni Nairobi ka, oduog ka mundo umi tije gi.

Koro to wakia kaka wuon piny none. To wakwaye ahinya ni koyie to owe mundo piny odhi olos serikal manyien gi chike manyien mundo wachak wuoth kanyakla e yo makare ka waluwore gi Katiba manyien. Mago e paro ma an go to kendo amor ni ubiro kaka ujobiro pile kendo uchiko itu emanok ma awacho nu gi, ang'eyo ni un gi mathoth mada'ng uher wacho kata maduher mundo oloki, wamiyo u thuolo ni unyalo ndiko sani, to iketo nyinji maler gi address, e wach ma ineno ka orem e this Draft to i mention the Chapter to imiye Mr. Okolo, kata inyalo ore direct Nairobi, kata ka podi wan ka bende inyalo miyowa. To koro moloyo, saa majowagi biro, to ginyalo biro go. Mak mana ni biro bedo modeko matin, nikech daber ka pachu gi waringo watero gi sani, kae to iruako gi mundo u enrich report mane umiyowa cha. Awewu gi mago ka agonu erokamano, koro ka nitie penj moro ma ng'ato ni go, kata paro moro manyien, to wanyalo kawo. Nyalego gima mundo itim mondo tich obed maber, kaw nying jowagi, jaduong' cha otelo, aye mama, aye mzee man e bathe koni, aye ma aye to chien kany. Indik nyingi gi, Makonyango, dhi indik nying jogote, aye ikel mundo koro aluong gi, chak achaka gi ka. Okey, inyaloi chako gi bathe kacha. Koro ng'ato ka ng'ato kobiro los, ibiro chung' ka to wakawo tape ni waketo ni e dhogi, to ikwongo iwacho nyingi to gi gima in, to aye iwacho wach ni mathagi, kata ipenjo penj ma idwa penjo, e yo machiek kabisa, mundo wami thuolo ji duto te madia'ng her loso, kata ma diang' her penjo , penj. Ero kamano. Nyalego inyalo loro gini for the time being.

Wawacho ni ng'ato ang'ata matiyo, ok nyal dhi chamo msara kamoro machielo kendo. Kanyo owe ni ng'ama chielo bende odond e. Ubiro somo gi kanyo. Omiyo koro en mana one man, one job. To ka odhi tiye maonge msara to bende onyalo time ka en Board moro mobet ye maok miye emoluments kata allowance moro amora mo a e coffers mag Serikal.

QUESTIONS AND ANSWERS SESSION

Christopher Ojiendo Dayo: Erokamano Madam Chairper, erokamano jo Nyakach mobiro ka. Nyinga en Christopher Ojiendo Dayo. A a Game Rae. An e Jakom mar Education Committee mar Nyakach Elders Development Group omiyo abiro wuoyo kuom weche mag duol mag jodongo. To an abiro wacho matin ahinya nikech ang'eyo ni jodongo be ni ka ma dwa'ng her mundo owuo. Amor ahinya kod gima Commission ose timo. Gise tiyo matek kendo wapuoyo. Nawacho chin'eng moro ni 90% of paro mane report ni o a Nyakach. Jomaparo ni gi a Hong Kong, kare ka Nyakach Hong Kong, Nyakach kamaber ahinya nikech paro mang'eny man e Review Commission Report no ero, no a Nyakach.

An gi penjo adek kende. Penjo mokuongo, aneno ka nitie a bit of confusion ka nitie two official languages in the Country to confusion bede ka idwano medium of instructions in our educational institutions. Aparo ka ung'eyo ka Constitution wacho ni Kiswahili en official language, Kizungu bende official language. Adieri gibeyo te to ndalo machon cha, nyocha Kizungu, nyocha en official language to Kiswahili bedo National Language. Language no very important in culture, en e major vehicle of culture ma ka Constitution ok onene malong'o to nyalo kelo confusion. Aneno kar education, aneno ka medium of instructions in our schools ok obedo clear. Koro nitie kuond moko makonyore kod Kiswahili as medium of instructions in Primary Schools a to giriwo kod Kizungu. Nitie moko ma mother tongue bedo medium of instruction i lower primary classes kae to Kizungu. Aparo ka nyaka wabed clear kanyo ero mondo wang'e ni our national examinations kata classes mage monego konyruok kod Kiswahili, to classes mage monego konyruok kod Kizungu. To ang' andiko ni PS kod Kiswahili, to oduoga kod Kizungu, wabiro chiwo tich matek. Omiyo kany akwayo Nyagoro ni ung'iye Constitution no mondo Kiswahili obed National Language to Kizungu obed Official Language. Manoi my comment.

Ka adhiye e governance to aneno ka umayo President teko mokio to podi uwe ne mang'eny. Proposals ka an ok adwar gi. Ni ng'ato propose nyi'ng mar Minister. Wan Uhuru nyoro bedo mana proposed ka, nowacho ni in my view, in my view no ema olokore obuongo, olokore ler. An koro awacho ni proposals go uaye. Parliament odhi direct mondo Parliament ema oter nyi'ng ni President o suggest more names moloyo achiel to oter ni Parliament ema oyier. To ka ne ny'ing achiel ni o propose, podi umiye mana power no. Omiyo those appointing powers of the President must be reduced. The President is still too strong in the Constitution. He is still too strong ma ok omiye power to distribute posts equally regionally. Kendo aparo ni kar lounge ni Provincial Administrator, to obed regional Governor mondo obed gi nguzu ya kutosha morome rito gweng'e.

To kama u skip na ma ne ok ber na en kar Constituency Assembly ne wa recommend, paper no aparo ni, ni Nairobi, ne wa recommend ni Constituency Assembly, ne necessary nikech ka i aye Locational Council to idhi mana e District, mano tich matek. A wadwaro ni ka ng'ato o a e Locational Council, to gidhi e Constituency Assembly mondo MP moa e Constituency obed kod council moro mo o report to ma ka okelo pesa, oa godo e Parliament kucho, to owacho ni ma onego donj e project ni, to koro Constituency Assembly, monitor development program within the Constituency. Aneno ka u skip mano kendo onyalo strengthen devolution of power mar Sirikal. To amor ahinya ni Constitution ni o empower jopiny mondo gitim gik ma gidwaro, gichiw priority e gik ma gidwaro mondo gi tim kendo gitim maber.

Mogik, ago erokamano ni ma e democracy ma ase neno kabiro e kor gwe'ng kendo ma e democracy mwadwaro kendo village council ahero ahinya, location council be ahero ahinya. To nitie kuond moko, ma sub-Location achiel, gi location achiel, kanyo be upar mondo kik ji ariyo kende ema bed ye, dhako to gi dichuo. To kama koro iketo dhako

achel gi dichuo achiel, to Constitution aneno ka ni one third, 3.2 cha kata 3.2.2. aparo ni seche moko uwe community o decide ni to, ere kama dwakete mon, mang'eny, ero kama dwakete chuo mang'eny, ere kama dwakete chuo mang'eny to nikech seche moko, mon mabeyo ahinya, seche moko be nyalo bede e gwe'ng to ka chuore nindo ni i to en bende odhi gi ng'ama chielo. Thank you.

Com. Asiyo: Erokamano ahinya Mr. Christopher kuom paro maler kendo mabeyo mimiyowa. Aneno ka wach mar dhok thagi. To, paro ni no ber mondo mundo Kiswahili obed National language to English obed Official language. Ing'e ni ka isomo that paragraph maber, ineno ka wawacho ni nyaka ji puonjre dhogi giwegi. Ber nwa moloyo nikech sani, inyala nyala oro nyathini moro madwa somo languages, dhi Makerere ka to yudo degree e Luo language to oduogo opuonjo apuonja Dholuo a piny gi. UNESCO ni gi luoro ni dho ji lal. Sani, dhok chiegni mia adek ose lal e piny. Kendo kata marwa ni biro lal. Koro wanto wajiwu ni kidu luwore gi dhok. Nyaka gipuonjre dhogi e seche ma gi a man e town, biro puonjore gi Kiswahili, Kizungu bende dhi nyime. To chutho Kiswahili en (word not clear) for East Africa and even the larger areas in the Eastern and Central parts of Africa. To be en dho sunga, en dho kuoth. E seche ma un e buche kata mag jo UN ma udwa kuotho kaka jo East Africa, kata udwa kuotho kaka the African Group, ber ahinya ka un gi dhok moro ma unyalo wacho ma ogendni moko ok winji. Miyo Kiswahili nyaka wabed go mondo okonywa e weche machal kamagi. To ok onyal konyowa ka ok wa develop go chuth mobedo a very rich language and Kiswahili can be a very rich language. We perhaps do not appreciate because we are not Bantu and we are not used to speaking Bantu languages. But I want to urge you to learn Kiswahili because it is a beautiful language and it is a language that can really bring Kenyans together as a people. To dhowa be ok wawe. Kata Ogot oyawo skul moro ka ma ipuonje dhok mamoko mag jo Kenya ka machalo Kimaragoli, Marama be ipuonjo kanyo, dhok te ma Kenya ka ipuonjo koro kanyo. Kata mana mag jowa ma Jogot gi. Miyo amor ni ineno ni language ber ka obedo enriched and this is the intention in this Draft Constitution. You have made definite recommendations and I know that we will take them seriously.

To weche mag governance kor ka President, okey, President ni gi powers madongo, nyocha ineno ka President ma sani oywak ahinya ni wamaye powers te. Kata jomamoko be ose yuak ni wamayo President power duto. En gi powers madongo ahinya kendo pod en ema en ginene mar, Jolweny. Podi en Commander-in-Chief mar Armed Forces kendo pod en Jakom mag gik machalo ma ineno go. Ka wamedo mayo kanyo ahinya to nyalo thagowa. Nikech ing'eyo Prime Minister ni gi a lot of powers kendo en ema oyiero Minister te e piny aye to Parliament dhi approve. Kineno kaka jo French arrangement chal, gin gi Prime Minister to kendo gin gi President. To gin mar gi cha odwa rom re. Kae to koro bede e gwindruok mathoth. Mar wa ni is very clear cut. Nikech we did not have to re-invent the wheel. We studied the Constitutions of other countries and in some places borrowed the very best from those countries by basing it very much on what the people told us. Ka jowa gi owinjo pachi go, gini bi gini ne ka ginduso mathin mawiok kuom President manyien kata ka gimede moko.

Aneno ka iwacho gimoro ma adwa ni a correct. Idwa ni mondo wabed gi Constitutional Assembly, donge? Ing'e ni kanyo, ma ichwe mi i qualify go ka iwacho no Wajumbe nyalo kelo pesa. Wajumbe watere e Bunge loso chike, ok gi dhi mulo pesa. Pesa um ema udhi mulo. En ok odhi kelo nu pesa. Pesa biro nu direct. En ogo, agoya mbaka, budget no ema gilosso, pesa dhi koni kata kocha, to kochopo kanyo to un ema ikelonu pesa no. Omiyo, kamoro the Constituency Assembly might not really win the day in that, you already have the location, the people and then you have the village aye in gi District. Kikele e ma iduoke weche mag siasa gi, to odhi bedo political, to onyalo thago piny. Nikech wadwa ni jo piny opog apoga siasa completely to gi tich mar piny mar developing their country. Miti atiya makata Mjumbe no kochopo ni i chiko ukuta to biro mana gi siruro be to okunyo, akunya to ka ok onyal kunyo to omiyo ng' ama dhi kunyo ne e kor gwe'ng. Mago chike ma jopiny giwegi ema biro keto. Chutho ok waketo chike ka. Bunge biro keto chike. But there are certain issues, rules to gi regulations, ma gwe'ng ka gwe'ng biro keto, ing'e ni gwenge or romre. Nitie gwenge moko ma ose dongo ahinya e Kenya ka, to nitie moko mapodi nichien manyaka ket chike gi giwegi, manyalo miyo gitim dongruok mapiyo, girom gjoma moko. Koro akwayo Winnie Okoth, mondo bende okel penj. Please take the microphone. Machine to ero.

Winnie Okoth: Amoso u uduto Commissioner kod Jonyakach.

Com. Asiyo: Wuo mana matek mondo wawinji.

Winnie Okoth: Nyinga en Winnie Okoth to an to ok an gi penjo to a an mana gi kwayo. An a member of the 3 C's to tich manyo watiyo ni, nyo ok en tich mayot. Nyo en tich mapek. Koro akwayo, ni ka waloso Katiba manyien, kaka waloso ni, to akwayo nimondo wabed gi continuous Civic Education mondo jowa owinji chike manyo gilosso gi maber kamoro, amora kata e dho kendo. Mano e kwayo ma ne an go.

Penjo machielo ma ne an godo, akwayo ni Constitution ma ne waloso ni, Lake Victoria ok obedo spelt kanyo nikech otamwa kata tiyo gi pi for irrigation mar Lake Victoria. Koro kanyo akwayo ni mondo udhi undike mana maler ni, Lake Victoria no, obed kama, kama. Mago e penjo ma ne an go.

Com. Asiyo: Ero kamano. Wach mar 3 C's to ang'eyo kendo wan duto te wan gi erokamano maduong' ahinya kuom tich ma 3 C's otiyo e gwenge duto mag piny Kenya. To podi gibiro dhi nyime gi tich, Winnie, mar puonjo jopiny kendo mar luongo buche ka gi kacha ka gilero weche moko ma jopiny ok owinjo maber e weche mag Draft gi. To bende bang' ka wase tieko this Constitution mwamedo gi the final Draft, ma Bunge okadhe, wan e Commission wabiro timo kama. Wabiro loso very many copies mag pocket ma ng'ato nyalo wuotho go e lwete. To bende wabiro timo recommendatioin mondo Constitution opuonji e skunde kaka Civic. Higni machon wan ne ipuonjo wa Civic Education. To subject ni ne olal. Mondo nyithindo ochak ng'e pinje gi, gi chike marito gi. Moloyo pend chike mag piny kaka ma, to onego ging'e. So, really, that one is going to be taken care of. There will be Civic Education on the

Constitution in all the schools graduating up to the University in order to arm the people of Kenya with this very vital knowledge about their own Constitution and it will be translated in many local languages also not only in Kiswahili and English. So, really, your worry has been taken care of in the Draft and in the practices that are going to take place from now.

You are worrying about Lake Victoria. Lake Victoria *ok ne wanyal wacho e pend chike. Wawache e principles mag piny. To be ing'eyo ni already, negotiations ose chakore mondo Treaty cha oket thenge nikech nolose gi jo British to gi jo Egypt ka wan, ma wan e piny ni sani waonge. Kendo gitiye matek. En gimoro achiel manonyiswa kuonde te chakre Port Sio, nyaka Migori, ma ok wanyal weyo, ma ok waketo go e recommendations ma waloso. En, report ma wakelo ka ni, en very condensed. Wan gi volumes adi? Six volumes madongo, dongo ma ka ochung' to bende umo mana wi dhano. Ok inyal somo gi ma itiek gi te. To gik moko te nie igi kendo gibiro bedo e Archives kany, ma ka po chieng' nga'to oyudo ni gima ne giwacho ok olosi, to podi inyalo dhi mi ing'i. But ang'eyo ni kaka chal gi Commissions ma waketo in place to gi duties gi role mar Parliament, mar political parties, mar governance, almost everything that has been recommended in this new Constitution, will be implemented. Koro akwayo Mr. John Nyapere ka e gipenj moro machiek. Be very brief please John.*

John Nyapere: Chairperson, wageni duto man ka. An nyinga iluongo ni John Kapere Nyakore. A a Rang'or, a ja Nyakach ka. An to an mana gi penjo achiel tu kendo gi kwayo be koriwore. Penjo ma an go achiel gi kwayo no koriwore te, jogi ose maya duto weche. Kendo gise wacho ma Japuonj owacho, Mr. Onjende owach, Mrs, Okoth awinjo ka owacho kendo. Koro an wach na ma adwa wacho kuom jodongo monyuol kata mana mine man ka, e kuom penjo na en achiel. To kaka ng'ama mama ma ne ose kendi, wach no podi chanda kendo chando jomoko, to chako dok kendo ni mondo lowo gweng' gi. Kaka an, an Nyakew ka Dia'nga. Min wa ne ase yiko Nyakach, Wasare. Achako aduoke kendo gi minwa kuch, koso minwa chako dok kuch? Mano penjo no kende ema wakwa ni ute loso, nikech mama ka ose kendi, olos dala no. An Nyakwar Okoru Ka Sero kanyo, wuor wa nyakwar Oko, anyakewo kanyo. Da'ng kendo wachak ting're ni minwa cha imiyo dak kuch, to owe kachuore? An mano ekwayo na ma adwa ni urekebisha nwa.

Com. Asiyo: Jadiong' Nyapere gino gik thagi kata matin. Onge miyo manyalo hero weyo dala ne mane chuo're ogone ni chako dok kauon mare. Gini wakete kanyo, mondo okony kuonde moko ma chandruok nyalo wuoke. Nikech chandruok nyalo wuok. Nyari, inyalo riemb gi nyithinde te, chuo're nyalo tho, gik ma kamago, manyalo timore mamiyo nyari bedo makata koro kama odhi oket ye wiye onge. En gi thuolo mar duogo dala ni to owetene kone ni ooyo, nyathi minwa we waged ni kama thin ka ibed ye.

Gigi waloso gi for the future. Sani to podi inyalo wuoyo kamano. E kinde mathoth ka wase tho, higni pier abich moro mabiro, nyiri mathoth ok bi kendi. To bende gibiro gero udi ma permanent e miech gi kanyo ma gidag ye. Koro diang' ok itame ni en nyako ni Katiba okwer ni ok onyal gero permanent house dala gi, kata ok nyal gero ni wuon

permanent house dala gi. Already e Kenya ka, Nyiri gera agera permanent houses, ne wuonegi to gigero mana mag gi e bath mag wuonegi to gidak adaka. To kendo bende gin e bengi mag wuonegi nikech yawuoyi jowus lo araka, araka ka gimoro omake ma odwa loso, kata oyudo ombuoro moro manyien ma odwa ni mondo okel dala gi kanyo. (Laughter from the audience), to onyalo kata uso bath lop wuon modhi okel go ombuoro moro. Mago e gik ma wagtemo geng'o mondo gik ma kamago kik timre e piny. Nikech Jaduong' ka ne ose tiyo, ma ne oloso puothe ne, rach kabisa ka yawuote dhi uso ni dhi timogo gik makamago. Omiyo, mani en mana protection mar the family mondo kik nyathi moro amora e familia ni obed gi chandruok ma gi nyalo bedo go ka ok wachiwo protection makare. Dhi go mana sei Jaduong' weche mon kik tuysi, gin nyimine gi to kendo gin mine gi, kama idaro gi itero gi be onge. Ibiro mana dak kod gi. (Laughter from the audience). Koro akwayo Jaduong mobedo e bathi ni Mr. Opay, nyinge ng'a? Erustus. Erustus ka itieko to koro in ema biro loso no. Erustus Dulo.

Erastus Were Julu: *Erokamano Chairperson. Ee, wang'ere maber ahinya. Nyinga Erustus Were Julu. Aja Jimo malo kacha. Gima ok awinjo kowachi e kinde duto, kata kamano a wase wuyo gi Coordinator bende, en ni ere kaka wabiro prevent ginene, clashes e boundaries mag local mag Kenya giwegi. Ok awinjo kowach maber.*

Machielo ma odong' ma jabathe, ni, ere kaka wabiro we ma ok wadhi e local committee mar Land? Nikech local committee ni wachiwo pesa mang'eny kendo ichuno wa ni mondo wadhi wayal gi jo ma ne ose tho ka idwa timo transfer.

Mogik, en penjo ni to Constitutioin maber ma itimo, ma ose tim ni mwasesomo kuonde moko, ere teko mwanyalo bet go kwakonyo u mondo ng'at ma dwarzni mondo otim yiero kapok olose owe? Thank you very much.

Com. Asiyo: *Erokamano ahinya Jaduong' Erastus kuom paro maler ma ikelo go. Mokuongo, waketo kani Land Board manyien, Commission mar Land, kisomo kanyo duties mage gi role mage, okadho weche go te. Ng'ama koro dhi donjo ni ng'ama otho, ni ne wuon otho, ni idonjo ne wuon, onge koro. Land ni biro deal gigo e yo ma is going to be very simple and very quick mondo kik ng'ato kaw pesa ma owuotho koni gi kocha ka omanyo go kaka oyud lowo e nyinge owuon. Mano is really taken care of.*

Wach mar boundaries, this land Board, this Land Commission, biro deal with internal boudaries bende mag piny. Makata moko mane jomoko okawo githuon, te ekinde mokadho go, gibiro deal go, gini los gi jopiny kendo gini tem kaka nyalore, mondo giket ji obed gikwe, to kendo adiera bende mondo otimre mondo lop jomoko mane jomoko omayogi duok negi. Wakwayo Bunge mondo oket an Act of Parliament in place mondo o facilitate chako tij ni. To, kochake, kaluwore gi the Provisions of the Parliamentary Act, obiri dhi mapiyo, kendo obiro bedo maber ni ji koni gi koni. Kamano. Nitie morem ma pokaaduoki?

Erustus Were Julu: *Kaka wanyalo tamore mondo wadhi wayier gi Constitution manyien.*

Com. Asiyo: *To donge aparo ni ji be osemantamore, ma an ka to oter wa e Court, to an mana ka ni. Ok iero wase tamore ero.* (Laughter from the audience)

Nikech dine wayie, ok dibe wabiro ka.

Erustus Were July: *Okey.*

Com. Asiyo: *Ee. Dikoro warego mogo wadhuro adhura Nairobi kuchu, waluor ni idhi mako wa. Ok nyacha ne idhi twewa? To pok omak wa be. Pok otwewa. Aparo ni wadhi adhiya nyime ee, wase ginene, wase gonyo agonya uno wadhi. Koro ng'ama nomakwa no to be nobed wuoyo ndi. To be ng'ama nochung gini, inge'e ni aora mamol, ka iketo ni ilore, to ollokore mana nam. To ng'ama diher nam e kor gwe'ng gi onge nikeche kata udi nyalo nimo e nam no.* (Laughter). *Ang'e ni ung'eyo gima awacho no.* (more Laughter from the audience) *Koro Mzee, kel ane penjo ni.*

Joel Were Nyakoyo: *An Joel Were Nyakoyo, vice-Chairman Nyakach Community Development Association kendo Treasury, Nyakach Elders Development Group.* I have got four points.

Harambee funds: Harambee funds have been badly misused and abused. Harambee slogan *nene oa Nyakach ka*. Jaduong' moro ne iluongo ni Omolo Harambee ema nochake thurwa ka. To koro the main politicians including Ministers kata mana the Head of State, gima puzzle a Commissioner, pesa gi ginwang'o kanye every now and then ma kawuono iwinjo ni obiro ka ogolo three million, kiny odhi Kendu Bay, ogolo Five hundred thousand. To a feel ni Harambee funds ose bedo badly abused to kendo en source of the big corruption.

Mar ariyo, jal moro be owuoyo yima ka about Civic Education, to an touch e tu. The present Constitution en silent ok en emphatic about Civic Education nikech one: jopin will not be able to understand the new Constitution mondo gi interpret properly ka ok gibedo gi basic sound Civic Education. Omiyo a feel ni through your good offices, kindly have a look at that and make (word not clear).

Another thing, number three: my main concern is public universities. I plead with the Commissioners, as you know the echelon of our education, that public universities in Kenya should have their own Chancellors so that when the Chancellors are there, the public universities will be truly independent and they can invite renown scholars to come to such public universities and deliver lectures on very important issues. I remember, one time the late Jaramogi Oginga Odinga was invited to address students both at Kenyatta and Nairobi Universities and the whole thing, Jaramogi was just whisked away and did not finish his lecture. So, with than in mind, I feel emphatically that Universities should have independent Chancellors rather than having the Head of State to be rotating round the public Universities.

Another thing, the fourth point, I know the Provincial Administration is being dismantled, according to what we have been talking about, but I am wondering being a Nyakach man, I am keen an anxious and wondering, is it possible as at this late hour to create our Nyakach District in this area so that we can accelerate our own development and make our houses in order. I feel by those few remarks the Commissioners will perhaps have a closer look into these four points that I have raised with a view to addressing them. Thank you very much.

Com. Asiyo: Thank you very much. The issue of Harambee is something that will be decided upon by the various councils. *To ung'e ni saga en gima ber ndi e anyuola kata e oganda. Saga, ma ne luo go chon cha. Kanyo ema Harambee owuok ye. Saga ok wanyal weyo nikech okelowa kanyakla, omiyo wayudo sigen ni ma ne olal, wende moko mabeyo, kido moko mabeyo, ma ji bedo go e seche mag saga, ka udhi goyo saga ni ng'ato ka ogero ode kata ka odoyo puothe. Mano nodhi nyime. Kuma jogi yude pesa to 'osiri paka' ma awacho nu cha. Ok koro wang'ni onge, ok gini yud ma gikelo e Harambee go. Gidhi mana kelo mek gi ma guyudo kendgi, to bende wawacho ka ni kisomo, ni ng'ato ka nga' to moyier, madhi chung' ni jo piny, nyaka o declare his wealth. Nyaka onyis wa ni to en gige ma en go, gin ang'o? To oyudo gi nad? Ka pok obedo jatelo. Omiyo mano is a thing of the past kwa nyalo kadho this new Constitution.*

Civic Education to biro dhi nyime jaduong'. We have agreed and it will mean that the Education Act biro encompass all these areas kata mana public university ma iwacho ni, Education Act ang'eyo ni biro provide for Chancellors mag Universities mondo obed kaka gin. Ing'eyo ni moko bende thoth ma ok ndiki. Gin e buge madongo ma awacho ni volume auchiel go. To kuonde gi to condensed, gionge. Nikech i deal kodgi gi lower provisions mag various Acts ok Parliament, but they are taken care of because the people told us, ni ok digiher mondo ng'at achiel obed Chancellor mar universities te. That, I can assure you is very well taken care of.

There was an issue raised, when I was also having a chat with the Co-ordinator. The last issue, what was it?

Joel Were Nyakoyo: *Wach mar yudo Nyakach District*

Com. Asiyo: *Nyakach Districe, kara dog idhi som kuonde mag devolved powers ka to gima Panel biro timo, e weche mag devolved powers to gi levels gi. Mano to koro dhi bedo gima ok Katiba nyal donje nikech wan ok wanyal wacho ni Nyakach mi District mar gi. Mano ka wawacho to ok wan jo man kare. Kendo ka koro Ogendo gi an ema wawacho, to ibiro ko ni, oh! Udhi time kaka un koru kono. So, mana kaka wabiro ngi'yo Districts duto ma e Kenya, ekaka Nyakach bende no ng'I gi kuonde makamago. To waonge gi teko mar timo recommendation ni mondo obed ye District mar Nyakach nikech ok omiwa teko no gi Act ma wan go sani. To ang'eyo ni podi nitie yore mamoko ma ok wawacho kani ma unyalo yudo godo such a District mondo obed maru.*

Koro, an gi ng'ama chielo madwa penjo, penj miluongo ni David Orimba, aye Joel Were, aye ise loso, Joel ose loso, David Orimba and then Jason Okenyo.

David Orimba: *Thank you Hon. Commissioner, the Co-ordinator and the entire team. With me here, I am the secretary of Kenya Union of the Blind, Nyando branch. But the Hon. Commissioner, it is somehow elaborate but if you awarding these my colleagues five minutes, extend to be ten, please, kindly. To begin my speech, (interjection)*

Com. Asiyo: Can you repeat that please?

David Orimba: I am saying, I am saying, I am the Secretary of the Kenya Union of the Blind, Nyando Branch and I am representing the views of persons with disability. So, I am kindly requesting you that if you are giving the others five minutes, kindly extend for me to be ten. Thank you.

The title of my paper is weaknesses and omissions in the Draft. (Intejection)

Com. Asiyo: You know what you can do, we have agreed that we are going to take everything that you have suggested and we will reflect it in the final draft. It will also be brought, if you can hand it over to the Coordinator, or send directly to Nairobi, or give it to one of those people who are coming to the Conference. What you can do now, however, is to is to simply highlight but not to read that document. It is a long one and there are many people who want to talk. Just highlight those areas that are important.

David Orimba: Okey. One of the things which I think the Draft Constitution omitted, is the issue of portraits in our currencies and coins. Since, we shall be having many transitions at least ten years time, I suggest, that we should be using the pictures of physical features or the portrait of our late President Mzee Jomo Kenyatta.

Com. Asiyo: *Mano wase loso jaduong'. En mana ni en gima tin mane ok wanyal keto e Constitution to walose.*

David Orimba: Another suggestion is that I was feeling that the disabled, destitutes, orphans and the aged should be given a special ministry. So, I was suggesting that the number of Ministries should remain fifteen with a special ministry dealing with the above.

Com. Asiyo: You run the risk of marginalizing such a Ministry. It is better if they are mainstream in all Ministries so that they are taken care of in every Ministry, so that they have (word not clear) everywhere in Government and that is the point, we carry it.

David Orimba: Another weakness, which I see, is that on education Article 39, which covers persons with disabilities, education, there should be some provisions because we are not equal due to disability constraint. So, it was generalized that it shall be improved or integrated but some limitations should have been given. More so, on the issue of decision making, it is left open, but some seats should be given, at least two or one starting from the village going up but it is left subject to manipulation..

Com. Asiyo: Okey carry on.

David Orimba: In the issue of labour, Article 55, it is just being left open that the Constitution, it will cater for labour generally. But due to disability constraint, I do plead that they should bear those in mind. Otherwise thank you.

Com. Asiyo: You know if there is one group in this country that has been very well covered and taken of, it is people with disabilities in this Country. We have provided this report in brail so that those who are blind can read it. We have provided when we went round, for a sign language so that those who cannot talk understood and were understood also and in this Constitution, we have in fact, adopted the most recent practices by developed countries. Like, for example, we have said that public transport will be built in such a way that it will facilitate the entrance and the coming out of the disabled. We have said that all structures, all buildings, all pavements will be constructed in such a way as to facilitate access to the disabled people.

In fact, the disabled people have one of the best deals in this Constitution that is even better in some of the Countries that we know of. So, I do not know whether you really want to add something but okey, we have taken your view and they will be considered along with the others but I do know that you have a very good deal in this Draft. Jason Okenyo. *Bang' Jason, wabiro bedo gi jaduong' Elijah Onyango, aye Owili Adina. To ka iyudo ka wach ma idwa wacho ose penji, to koro kik ibi nwoye, nikech wadwa ni uwuoth chon.*

Jason Okenyo: *Ero kamano an iluonga ni Jason Okenyo. An achiel kuom Church Elders mar Kanisa mar AIC e pap kae. To koro kama dhaga en thuolo ma omi Jokenya mar lamo Nyasaye, iluongo ni freedom of worship. Iyudo no onego, ok ang'eyo kaka ose kete maber, to iyudo ni en aena, jomoko nyalo bedo malamo kata mana jochiende. Moko lamo kata mana gik mopogore opogore, ma ok owinjore. Omiyo, akwa kar kanyo ni to, kar kanyo onego bed ye dicho matin, ni ka owe aweya thuolo free, ni nyaka ng;ato ka ng'ato olam kaka en ema odwaro, kata olamo guru, kata olamo kama nade? Mano ema chando pacha.*

Mar ariyo, Jaduong' ni kod nyiri abiriyo. Nyige gi eki, jogwen'g gi be ok owite, lo to en go maduong'. Thuolo onego bed ye mamiyo nyiri gi thuolo mondo omigi right mar bedo kode lobni kaka mar gi kata obedo ni ose kend gi kuonde mamoko. Mano e wach na mane thaga. Ero kamano.

Com. Asiyo: *Ero kamano jaduong'. Wach ni motelo, to olos maber e Katiba. Ka iyudo thuolo ibiro some. Olose*

maber chuth. Wach mar nyiri abiriyo kata aboro gi, ema aneno ka podi in e gichandruok. To ka nitie well fare state, to joKenya duto te are provided for. Nyaka giyud kar nindo, nyaka giyud chiemo maber, nyaka giyud somo, nyaka giyud thieth. Mano oriwo jodongo moti, mabende waloso ne gi dak maber ahinya joma ose retire. Oriwo nyithindo matindo, jo mamine, youth gi joma kamago. Onge nga'ama Katiba ni oweyo oko mondo kik yud kony. Nyiri ginyalo bedo ni gin youth kata ni gin mon kata ni gise ti, to gin ji. Gima agombo ni wawinjre ni onge kama unyalo wite nyiri oko. Nikech bende kuwito gi oko, to dak be dhi bedo matek e gwenge moko nikech ji nyaka dag kanyakla. Nyathini ka ise nyuolo to en mari, ok iwrite oko. To bende chutho kinde ndalo gi makaka anene kaka ochal, to nyiri ema tinde duogo konyo wuone gi, nyiri ma osomo. Chuo konyo mana mere gi tinde. (Laughter from the audience)

Ema omiyo, los uru alosa wach nyiri maber mondo orit gi maber. Kik uhiny lwedo mapidho u. Da'ng bed marach. To upuonj gi te mondo gimed konyo u nikech nyako ma osomo to en siro e dala gi. Jadiun' aneno ka wach nyiri thagi ndi, to be inyuolo nyiri abiriyo adier? Ji ti nyuolo mana nyiri ariyo to wach orumo. Mak mana ka in gi mon mathoth.

Jason Okenyo: (In audible)

Com. Asiyo: *To koro idwa ni mondo iwit gi oko.*

Jason Okenyo: *An gi lowo malach,*

Com. Asiyo: *Ee.*

Jason Okenyo: *Anyuola to tamore ni kik ami gi lo.*

Com. Asiyo: *A a. Anyuola ok nyal tami nikech mano lopi. Katiba koni ni mano right mari, nyigi eki ma ok odhi, dak adaka kanyo, bedo abeda jogi makata koro ionge to dala ni osiko, en mana dala ni mondo kik kothi lal nono e piny. Mano e gima oganda ok ose ng'eyo to nyaka gi'nge ni nyiri be nyalo kelo kodhi, kendo kodhi maber moloyo kodhi mane nikanyo, ma nydingi sik e piny nyaka chi'eng. Ka giyudo thuolo mar dak e gwe'eng.*

Jason Okenyo: *Jo gwe'ng wacho ni ya, ni magi wagog ni. Gidwa mana ni mondo gidag gi thuon.*

Com. Asiyo: *Wach wagogni go biro rumo. Nyiri biro mana bede nyiri, to yawooyi mana yawooyi. To gw'eng gibiro gero malich mokalo. We uru aweya wagogni obed e gwenge gi ka ok ginyal yudo kuonde magidhiye. Jadiung' Elijah Onyango nitie? E wuoyi matin bi ane iwach machiek kabisa, aye Owili Adina kod Juma Achie'ng.*

Elijah Onyango: *Erokamano Jakom mar chokruok makawuono ni kachiel gi jotelo mamoko. An iluonga ne an gi*

penjo ariyo to achiel ose duoki koro ok adwa nwoyo. Penjo makoro adong' go chalo kama. Nyinga Elijah Onyango, a a Rang'ul. Iyudo ka saa makoro wadak e ni, society ma wantiere ni, wan gi culture mar pesa. Ema koro prevail. A Jatelo owacho wach moro maber ahinya ka ni Jotelo, jok mabedo jotelo sani gin mana jok man gi mwandu, nikech gin ema ginyalo, gin gi means magi nyalo wuotho kodo kuom ji, kendo gimiyo ji to ji go ni gi kura. Koro iyudo ka jom ma jomewo go, moko ni gi questionable characters. Gin jok ma kit gi bende ok beyo, bende gin gi timbe moko maritho to be gin e jotelo. To jok ma odhier gi, wan ok wanyal bedo jotelo, nikech waonge the means. A gombo, ok ang'eyo ni Constitution wacho ang'o kata be nitie ma is in place, jo ma dwa chung' kata jok ma hold public office, onego bed e committee moro manyalo ng'iyo, manyalo vet gi ka pok gibedo e office madongo gi, kata ka po gichung'. Wang'e ni jo madhi chung' electoral offices machalo kaka MPS and Civic Wards, gibedo vetted gi parties gi. Party nyalo yie ni ng'ato nikeche en activist, en osiep gi manyocha okonyo gi maber. To nyaka bed standing committee moro mopogore gi party ma ka party ose approve ni ma e ng'ama dhi chung' nwa to gin be gichako gi vet e ne ni to ng'ani be timbe ge nikare? Be koso, pesa moyudo gi, oyudo e yo moko maricho. Mano e penjo na.

Com. Asiyo: *An aparo ni wach mikelo no, en wach manyien to en wach maber. Nikech jo gwe'ng ema ong'e joge gi. Ka fitina onge, to ber ka gi vet joma dhi chungo. Itime secretly nikech chutho, sani to ok wanyal miyo joma ok long'o piny ni mondo oriti, nikech gi se nego wa. Koro tho diriyo, nyalo bedo gima rach kabisa. Udhi nego nyikwawu, gi nyikwa nyikwawu. Miyo nyaka umi mana joma long'o, mondo orit piny. Mano bende e rieko momiyo wawacho ni ya, ni ng'ama Minister, en ng'ama indiko e tich nikech jowa ma unene mabeyo mariek gi, ok diyier gi e telo masani nikech lwet gi ni nono, gin agina professionals, gin jo ma riek, gin jo ma nyalo gero piny, to dondruck man e kor gwe'ng gikia, to bende pesa ma dang' gimi ji mondo ji oyier gitimo ang'o? Gionge go. Ber yier gi mondo githi gibed Ministers mondo gitim planning mag development e yore te e piny ni.*

To yore ma waketo ka, mag Leadership ethics biro loyo yore go te. -----

----- akwayo Jaduong' Owili mundo obe olos machiek kabisa. Aye to ibiro luwe gi Barrack Ombasa go gi Tom Odoyo, Otieno Juma, John Odingo ema biro loro nwa wach kawuono.

Owili Adina: *An Owili Adina. A a e Pap Onditi Location. A ja higni piero auchiel gi adek. Awacho, wach mar title, lo. Land ka omiyi to dwa ni omiyi ka dhi piny, en kata foot mia ariyo, ka dhi malo bende kete kata mile achiel, nikech konwa'ng Gold e puothi to idari, to Serikal kunyo Gold no. To koro lokore mwandu ne to in to omiyi mana mia ariyo nikech e wi lo maoko ni kende ema ikwano ni. Awacho malo nikech inyalo gedo kata gorofa pier ariyo gi abich. To ka omiyi lowo mamalo, koro in gi yo ma inyalo konyori godo.*

Penjo na, mar ariyo, wach ka ma. E wach manyien ma ochopo nwa, ni wan gi Sugar Industry to kwa ge'ngo dhier to Industry mag wa opodho kaka irrigation, kaka Sugar Industry nikech sukari ma a oko biro mohingo mwarego. To

ka ang’iyo kaka an sugar technologist, warego tons million auchiel moromo joKenya madho, to ton million ang’wen mo a oko, nikelch jowuoro, ma ema awacho ni mondo Review odhi ong’I matut wach mar KOMESA ni chiro moro sukari aye e pinje ma oko to gin sugar bit ma ikawo gi dweche adek kende to gitop, gimedo wa tuo, tu uwacho ni okimwi, mano e penjo na ma onego udhi ukaw, penjo no. Wawinjie.

Com. Asiyo: Erokamano ahinya Jadiung’ Owili Adina kuom penj ni go. Chutho to yore machalo mag kelo gik moko e piny ka jo piny ni go, to waloro chuth kata mana ‘panya’ route bende olor makaka gigi dichak donjo e Kenya ka kendo ka wan gi jotelo mabeyo, kendo ka wan gi various Commissions machalo kaka mar Economics and Social Council, ka wan gi Commission kaka mag Human Rights mabiro ng’iyo jopur gi jokwath gi, gik makamago, dhi bet matek ahinya mondo practices mosebedo katimore e Kenya ka in the last thirty years odhi nyime. Ma Sugar Industry ok onego bed gichandruok, bang’ ka use keto this Constitution in place.

Wach mar lo, kadhi matut machal nade, wakwayo Bunge mondo otim nwa Act. Nitie Commission moro mar land ma awacho nu cha, mabiro puodho weche gi te, moromo tero e Bunge, idhi ter e Bunge. To wan wawache ni ka ng’ato ni gi lope, to mano lope. Koro gimowuok e, en lop community kata en mare, gima owuok e iye en margi. To ka ng’ato dwa kawe to koro compensation. To wachiwo thuolo ni Commission mar land ma ibiro keto manyien, wachiwo thuolo ni Parliament mondo olos chike mabiro luwore gi joma biro rito weche mag lope to Commission be nikanyo ma permanent mabiro bedo kanono gigi, kinde ka kinde. Koro, akwayo Juma Achie’ng bende mundo obi. Juma Achie’ng bi anena mapiyo, i wuoyi matin. Ka di po ni penj ose penj to kiki thagi. To kapo ok openji, to ipenj kata iwach nwa kaka idwa ni walos Constitution motegno kendo maber moloyo ma wan go.

Juma Achie’ng: Erokamano Commissioner kod regional Coordinator mage ka auchiel kod Jonyakach duto te. Ago nu erokamano ahinya kuom tich ma use tiyo, ndalo machuok kendo en paro mar jopiny, gik ma usomo kanyo, gin gik mane wagolo te.

Adwa wuoyo kuom ka Article Number pier adek gi abiriyo mawacho children, wach nyithindo. Wach nyithindo ni kaka anene kaeri, ok aneno ka obedo tacked ahinya nikelch nyithindo, Constitution machon ne wuoyo kuom a Bill or Right, adieri mag nyithindo. To ne en aena gima ne owach kanyo to the Constitution ne ok o implement kata auchiel. So, ok ang’e ni the Constitution ma sani eri, akia ni control measures mage ma en tie godo ma odhi make sure ni Children’s Rights obedo implemented. Wase neno ka nyithindo bedo, ichando gi mang’eny, nyithindo madhi e skul, nyithindo ma ok dhi e skul, to be society ngi’yo ang’iya. Our Leaders ng’yo ang’iya,. Ji mang’eny ngi’yo ang’iya. Wase neno ma nyiri inyuomo chon. Wase neno ka nyiri imiyo ich. Wase neno ka nyiri ichando go mang’eny. To very few individuals ema yudo punishment. Ka dipi ni jagwen’g moro omiyo nya skul ich, to bende society oling’ aling’ a. Onge gima timore. Ase neno mana few cases mag jopuonj may be ka auchiel gi chife moko ema ikawo nigi case. Nurse omiyo nyathi ich, oling’ aling’ a. Doctor omiyo nyathi ich oling’ aling’ a. Manamba omiyo nyathi ich, be ng’ama wuoye

onge. Omiyo the Constitution manyien, onego take that one into consideration.

Secondly, nyithindo mang'eny tiyo kuonde mopogore opogore. Kibiro mwalo wa kaeri, ndali ma koth ochuo, ma kuoyo nitie kaeri, nyithindo ok dhi e skul. Ji ng'yo ang'iya. Chiefe ng'yo ang'iya, jopuonj ng'yo angi'ya.

Next one ka idhi malo Nyabondo ka, e Si'ang kaeri, nitie matafari, nyithindo mang'eny ok dhi e skul. The society is just looking at them. Onge gima gitimo ne gi. Then, saa ma wase wacho ni Children right mondo guyud education, measures mage ma Serikal oketo manyiso ni nyithindo biro dhi e skul. Nikech be nyathino birio dhi e skul, to idwaro pesa. Pesa onge. Ji to go koko ni ang'owa, nyithindo go odhi adhiya e skul. En pesa be nitiere, be nyithindo gi chiemo? Ok anyal dhi e skul kadenyo. Nyaka ang'a adhi akaw yien, adhi aom matafari, adhi achuok rech, mondo ang'a adhi e skul mondo achiem. Chiemo comes first. Moko go ero biro bang'e.

Another one, riembo nythindo eod penj. An kaka aparo ni nyathi ka ose donje e skul, mose donjo e class aboro, kata ose donjo e class apar gi ariyo, kata ose donjo e University, en gi adieri mare mondo otim penj. Gima ni Jadaung' Were Nyakoro owacho en adier. Nyaka university igloo nyathi e class ni pok ichulo pesa. To ose somo. To, you are talking of what? Of rights of individuals. Be ji neno anena. To make it worse, jo ma osomo go ero, ema chako riembo gi. Constitution manyien ni to dhi time ang'o?

Another one, you are talking of Civic Education. Civic Education ok nyal timore ka masses are ignorant. Ema omiyo a wuore e wach nyithindo. Ok kata ibi timo kata mana Civic Education kuom how many years, to masses are ignorant, it will be impossible. It won't succeed. Ma biro mana succeed ka gino o a piny kaeri. Nyathi oyudo the right education, oyudo the right employment and all the rights, eka obiro bedo able mondo o educate others. To ka uweye aweya kama eri, it will not work.

Civic Education nyalo bedo mayot ka ji somo newspapers kod radio, simple. To nikech podi wan very ignorant, seminars mang'eny bedo organized mag chiemo, ji chiemo achiema, guyudo money from donors, waste of funds. In education society, newspapers and education is enough.

Another one, inheritance, joma tero atera to ok kaw care mag nyithindo. Be onego wang'e ni joma tero go, gin gi higni adi, nikech ng'ato tero to onyuolo nyathi, to obolo, abola kanyo, okia ni nyathini dhi duolo kanye, nyathini dhi somo nadi? This one should be looked into. Ero kamano.

Com. Asiyo: Erokamano ahinya Juma Achieng'. Mr. Juma Achie'ng adw ni mundo idhi isom provision mar nyithindo maber to kendo bende ang'eyo ni ing'eyo ni achiel kuom International Treaties ma Kenya ose accede to, en the Charter of the Child. Ma kanyo oting'o weche ma iwacho kuok nyithindo go te. Child labour, child health, child education and so on.

Kiwacho ni mondo kik riemb nyithindo kapo ok otimo penj, to aparo ni pok isomo gima wawacho, e wach mar free education manowach nwa Nyakach ka. Nikech, our provision is that obed ye free and compulsory education mar nyithi skul, kochakore e Nursery School, Primary School, nyaka Secondary School. Mano be ichakio iriembe nyathi kendo e skul? To en free and compulsory. Miyo kany a pok isomo maber, dog isome.

Introducing Civics as a subject e schools is not impossible. Teaching Civics, (interjection by Juma Achie'ng).

Com. Asiyo: -----Now let us deal with one issue at a time. We have agreed that we will introduce Civics in the curriculum in the new Education Act so that the children from as early as Primary education will get to know about their Country, about their Constitution and about everything else and it is down, and it is here. Civic Education mar jo piny, to *ka ji ose* devolve power to *gibiro decide kendgi giwegi, ok inyal chiwo* universal Civic Education because there are areas that already know, that don't need that information, that don't need that education. But there are also areas that have never been touched may be and which might insist that the programs, at the District level and at the Location level, will give some Civic Education to the people in the areas that they are going to govern. Then of course, there are various NGO'S who might also want to come out and do the same. So, that really, that is not an issue because already Civics as a subject will be in schools and younger people as and when they come out of school will have this full knowledge. For the older people, Location, the Village, the District can make programs when the new Constitution takes effect. Now, we have (did you take my paper? I have a paper). *Ere the next person ma onego losi. Ara bi ane?*

Barrack Odhiambo Ambasa: *Nyinga en Barrack Odhiambo Ambasa. An gi matin ma adwa wacho kuom Labour Relations. Labour Relations, ka wang'yo the Draft Constitution to aneno ka obedo left free nikech kae ema the employees nigi more problems nikech ka Employees, the Act of Parliament mamiyo gi chike magitiyo go, saa moro they never gave their input. Omiyo koro chike mawuok ma govern employees iyudo ni samoro infringe on their rights nikech wayudo ni samoro the Act allow the members mondo olos their own Constitution to this Constitution bedo made at a level moro ma the employees ok o give their input. Koro iyudo ni saa ma gino obiro to o infringe more on the rights of the employees. Koro aparo ni the Constitution onego mi the employees the power mondo olos their own Constitution manyalo protect them moloyo kobedo made from above ka oduogo piny nikech ka wakawo for example, KNUT en chama mar jopuonj, to Constitution mare obedo made by the top organs ka giwego jopiny kae. To pesa maging'ado jogi ok duog mondo okony jogi. To wayudo ni ging'ado two per cent of their basic pay to wayudo ni National Hospital Insurance Fund bende ng'ado two per cent of their basic pay to macho konyo gi in the long run to ma to ok kony gi. Koro omiyo kanyo be wang'e ni to labour relations go inyalo ng'i nang'o?*

Mar ariyo, akwayo ni Commissioners, wan gi political parties e Kenya ka. To problems ma ose bedo ni the officials mag party onge gi enough education, maginyalo puonjo jopiny on the party manifestos. Koro dwa kwa ni donge digi ket ye kamoro ni all officials mag parties obed trained, gibel gi a training institute moro makoro gidhi to giyudo that

information ma ka gibiro ne jopiny, to ginyalo train jopiny, koro jopiny nyalo make an informed choice about the members gi their parties kaka gin gi manifestos manyalo konyo gi, nikech ma ema omiyo samoro jirongo aringa e party to gi kia ni to party no ochung' nang'o madhi konyo jopiny.

(Interjection by **Com Asiyo** – Ase winjo mano. Dhi emachielo.

Barrack Odhiambo Ambasa: Machielo, akwayo ni wan kaka jok ma edho nama, Victoria kae, wan gi animal/human conflict. To ok waneno kobedo ka, to nikech wayudo ka Rawo ketho gige wa ma wapuro, to joka nyiso wa ni ka inego Rawo, to you are in for it. To bende tinde ginyiso wa ni mondo wadhi wadonj ni Rawo e Court. Koro akia ni adhi donjo ni Rawo, ni adhi yalo gi Rawo, adhi kata adhi yalo gi Serikal? Koro ka bende ung'i ane ni to wan diang' watimo nang'o nikech Rawo gi mono wa chiemo, to gin ema gikelo poverty mabende aparo ni Serikal temo fight go. Omiyo kanyo bende ung'inwa ni to inyalo tim nang'o?

Com. Asiyo: Erokamano Mr. Ambasa. Ing'eyo Mr. Ambasa, at this day and age, ok inyal wacho nwa wach mar the rights of workers nikech nitie minimum standards mag jo ILO, nitie very many good practices mag various unions around the world ma wanyalo learn from and this Country, Tom Mboya ne o lay very, very strong foundation of Labour Laws and Relations. Kata ok gise bedo practiced of late, to podi gintie kanyo. Ka iduogo piny ma iwacho kata wach mar deductions mag shillings moro piero ariyo ma ing'ado u, what does that has to do with the Constitution, surely? Maka in-house. Ma uloso kendu kaka jokanyo mag ginene. (Laughter from the audience)

Com. Asiyo: Yeah, mano Commission ok nyal donje nikech macha maru uwegi ma udhi timo kaka un. Lastly, I want to advise you to read the provision that we have made and the recommendations about Political Parties. The Political Parties are going to be vehicles for information, giving and sharing and for education. Their roles, the duties are very well set out in this Draft. Just take it, you have a copy there, read it and you will know that they have much more than even what you have just recommended. It goes beyond what you have told us about Political Parties. Good. But the principles are all in there. You must not say, that we have not provided for it, because it is all in the document. *Mr. Odoyo, Mr. Juma aye to Mr. Odingo loro.*

Tom Odoyo Ang'ielia: Da duok mana erokamano ni Commissioner. Adwa ni adhi mapiyo. Weche ma adwa wacho be awinjo ka otuom. Nyinge na gin Tom Odoyo Ang'ielia, a a Pap Onditi Location ka. Wach ma adwa ni akuong awachi tawinjo ka ose wuoye, en wach mar Constitution awareness, monego bed introduced e curriculum right from Primary to University level eka koro jo Kenya biri bedo gi adiera kor ka Constitution mar gi marito gi. Awinjo ka Commissioner ose lero kanyo maber.

Wach mar ariyo ma adwa ni awuoye, en wach mar Children's Rights. Aparo ni Constitution, pok wasome maler ema

omiyo wachachni kod penjo ma wan go gi. Aparo ni Constitution wacho ni Children ni kod right mar education, especially the basic education kendo gi compel the parents to provide the education for the children at whatever cost. A kwayo ni mondo Constitution manyien, okete ma clear ni ka parents mag nyithindo ose timo duto manyalore kata ma ochun gi ni mondo gitim, ni mondo nyithindo oyud the basic education, to on the other hand, Serikal bende mundo oket ne achuna moro ni ka ok onyal miyo nyithindo ma osomo gi tich, mondo gikonyre go to gi bed kod fund moro manyalo support nyithindo gi kuom a period of time mapodi gimanye tich ma ok gichandre bang' somo. Gibed kod chik moro machuno Serikal ni gi take care of nyithindo gi bang' sommb gi mar education.

Wach mar adek ma daher mar wacho, aparo ni multi-partism en gima ber. Nobedo introduced, ta akwayo ni Constitution mondo obed kod some regulations. Parties kobedo mang'enya ahinya to kendo nitie rach moro monyalo kelo. Akwayo ni mondo gibed gi number moro ma Constitution oketo maler kata kaka parties kata kaka abich, ka adek tin ahinya to gibed abich, to abich gi endi, ka ng'at moneno ka manifesto man e party moro rach ne to abich gi ka koro richo ne duto, to en bende koro onyalo mana manyo piny moro mondo odhi obede. Nikeche ok ginyal bedo maricho to gi govern piny achiel ma ji ni gi paro mopogore opogore. Omiyo aparo ni kar wegi mondo gibed mang'enya to gibed controlled gi Constitution ni gibedo a certain number. An limit ma akwayo ni gi nyalo chopo, obed abich. Parties mag gine ---- obed abich.

Com. Asiyo: *Erokamano, itieko?*

Tom Odoyo Ang'ielia: *Erokamano.*

Com. Asiyo: *Mokuongo Mr. Tom Odoyo, the State and you are holding that book, the State which is the Government has a lot of responsibilities. In fact, it take very many responsibilities and duties for the health, for education and general welfare of all children in this country, everything. Just go and read it properly, you will know what the provisions are for the duties of the parents, but also the duties of the State in as far as children are concerned.*

Political Parties, I also want you to read that paragraph because Political Parties, there are very many conditions in there. No any Tom, Dick and Harry can wake up tomorrow morning and establish a political party *gi jaode kata gi owadgi*. *Nikech conditions tek*. One, they must be National in character. *Ok inyal chako Political Party mar kor gwe'ng ma ok oting'o jo Kenya duto e iye*. *Omiyo, kata mana ma sani gi, moko kuom gi biro mana lal nikech nyaka ginyis ji kuma membership ma gin go e jo Kenya duto mag piny*. So, *mano kik bed your problem, mano kende biro duoko gi piny*. *Ibende chutho, ne ok ikawo questionnaire mar wa ndalo cha*. *Ma view ma ji ne ochiwo chon, ema omiyyo wandiko gini*. *Koro in iduoko wa chien*. *To koro dhi som gima wandiko mondo ing'e gima ne Jonyakach owacho nwa gi JoKano, gi jo ma moko kamano aye to gi gima wandiko ka e wach mar Political Parties*. *Otieno Juma?*

Com. Asiyo: Nyingi a ng'a? John Owiti. E ibiro loso. Ok in John Odongo? To ere John Odongo: John Odingo ere?

John Odingo: An tie ka.

Com. Asiyo: To dak ilos mondo wawinj wach ni? Ema koro -----

John Odingo: Abiro loso mogik.

Com. Asiyo: E ibiro loso mogik. Kare we waweyi mondi. Jatelo, wuo ane. Ibed brief.

John Owiti Owuor: An bende I have to register my appreciation ni tich ma jo Commission ose tiyo ----- an John Owiti Owuor. An Jakom mar Justice and Peace e Nyabondo Parish Council. I am going to be very brief nikelch thoth gik ma ne an ga godo, ose wachi. Kama a an e giwach en kuonde ariyo kende.

Achiel, madaher penjo kata ng'eyo, ni, waneno ka chike ose ket kanyo, powers mag President, but seche moko, wan waneno kata wase bedo ka waneno ni President kaka jatelo mar piny, ni kod Ministers mage. Inyalo yudo kaka Ministry for example mar education, nyalo dhi wacho wach moro kata lando wach moro, tiyudo ka kendo President chako ng'ado mano kata nyalo wuoyo e Ministry mare to en ema nonego bed ga held responsible unless or otherwise nitie some strings attached to it.

The other one, en retirees, benefits mag retirees to kod pensions. Aneno ga ka it is a big problem, ni ng'ato ose bedo ka en e pesa kata nyo otiyo, otho or o retire, to obiro kawo kata higni ariyo eka oyud benefits mage to nyo en ga kod jomoko ma samoro opuonjo, and what have you. So, this is a big problem around. Otherwise I don't have much.

Com. Asiyo: Erokamano ahinya John. Powers mag President, to wandiko kaka ne jopiny owacho. But you know, you still have the possibility of amending whatever we have put in this Draft. That is why we have come back and I know that you have noted both in this machine and whatever we have written about some of those recommendations that you have made today. Kata ma Christopher onyiso wa kande.

Presidential declarations ma Jaduong' chungo wacho ni kawuono awacho ni 8-4-4, mago orumo, Jaduong' John. Mago ok nyal bede kendo. Ineno powers Jaduong' kama ogik ye. Ministers ma idhi yier gi gin professionals, gin ema gidhi timo gigi, kaluwore gi Commissions mobedo set up, ng'ama donjo kanyo onge. Ng'ato ok donj kama okia. Ok odonj e gima okia. Mano ekaka wakete nikelch mano bende ohinyo wa.

Retirees to ondik mag gi maber ndi. Ni mondo omigi mapiyo kaka nyalore e saa mowinjore chuth e saa ma gi a e tich. Dhisom mondo ine. Kata mana kor ka justice bende wawacho ni ka ng'ato ni gi case to obed mana kamano kendo, mondo kik bed delayed. Koro to akwa jaduong' -----

(Interjection by District Coordinator – Joel Were Nyakeyo owe point moro odwa wacho)

Com. Asiyo: *Iwe point moro Jaduong'? Wache machiek kabisa mondo Jaduong' Odingo koro wami thuolo aye to watieko.*

Joel Were Nyakeyo: Thank you very much Commissioner. Mine was an omission on Land. There should be a limit on the numbers of acres a person may own because you find in Kenya today, *moro ng'ato ni gi* three thousand acres of land and the neighbour next door, onge kata gi a half acre.

Com. Asiyo: *Jaduong' mano kik chandi. Mano Land Commission cha dhi loso ndi. Wawuotho bu wayudo ni ya, ni jomoko own a whole District to jomodong' to own bathe moro ma wi kite. Nitie jomoko piero ariyo gi ang'en Laikipia ka man gi eight hundred and forty thousand acres to bende some of them are absent farmers. To kech to chamo ji e piny. Koro omiyo lokruok duong' kany kabisa Jaduong', kik ibed gi luoro kata gi paruok. Ka in gi lowo moro Kisumu, to ji to kech chamo, to tax negi, to bende foreigners wawacho ni koro ok nyiew lowo ma indefinite, imiyo gi mana lease kende. Jopiny e weg lo. Koro gi be jopiny miyo mana lease to ka ndalo orumo to bende gi a aya. Weche Mugabe ka ema ne ok wadwa chope nikelch maka gik maketho piny. Mar wa ni wahero timo gik ma ochan maber makata ka nitie compensation, kata ka nitie allowance ni omi ng'ato loso puothe no to ochiwo tax maber chuth manyalo chulo kar puodho ma oweyo ma ok opur no, to bedo kamano. Omiyo that one is actually taken care of. Mr. Odingo?*

Joel Were Nyakeyo: Thank you very much.

John Odingo Okech: *Nyinga en John Odingo Okech. An e Jakom mar Nyakach Elders Development Group. Aduoko erokamano maduong' ne Commission ma ng'iyo weche mag Constitution. Daher register the appreciation mag Nyakach Elders ni giriwo the Commission lwedo, mondo Commission odhi nyime giyore te mag loso Constitution nyaka Constitution rum. Mano e pach wa, to en paro mogik ma be ng'ama dhi duoke chien onge.*

Kaluwore gi gik ma ose losi, an kod penjo kor ka devolution of power. Aneno ka oket ni Clan level, kama iluongo ni Village ema en Sub-Location, ibiro yiero jomoko ariyo kanyo, ma a madhi e Location. Ka gise chopo e Location to koro kanyo bende ema ilose joma dwa run the Location, gin gitudo ma gibiro elect, ji duto mantiere kanyo. To ka koro jogi a ka madhi e District, to ok ane kaka gidhi. Aneno ka District iluongo ji duto man gi kura e District mondo

odhi ogo kura mondo oyier jotelo mag District. Koro aneno ka gima lengruok moro nitie, nikech ko a e Village gi Location, nitiere connection. To ka a e Location ka dhi e District to ok ane kaka jo Location oter e District mondo gichak giduog chien. Kanyo inyalo lero.

Com. Asiyo: *Dang' imiya recommendatioin nikech mano mashind ni okawo. Nyisa gima diher mondo diher mondo otimre?*

John Odingo Okech: *I would like that, from the Location, representatives bende oyier ka a e Location madhi e District eka continuity mar system obedi, ma weche man e District duogo direct e Location to mo a e Location be dhiyo e District. Koro joma oa e Location gi, gin ema gidhi gi inform jogo madhi yiero jogo man tiere e District level. Aparo ni mano dhi miyo tich bed mayot. Ka nitiere that kind of movement.*

Kama chielo ma an e giwach, amor ni the aged umiyo weche mabecho, becho kendo retirees kawan makoro chamo mana luch gi, waneno ka umiyo wa yore mabecho, becho. Mak mana gima aneno kadwarore, nikeche the aged ka ema weche nitie. An a feel ni kaber to the aged onego mi gima iluongo ni a Commission. A Commission moro obed instilled in the Constitutioin ma look into the aged affairs, nikech ma kama weche nitiere to jogi ema weg piny, to gin be ema ginyalo wuoyo, but if anything, kapo idwaro paro mabecho, to the aged gi ema ni godo. Miyo aneno ni kanyo onego ngi'. Otherwise erokamano. Thank you.

Com. Asiyo: *Erokamano ahinya Mr. Odingo kuom paro mabeyo mikelo moloyo to recommendations manyien mag the aged, to kendo mar devolved government. Wase record gi ka kendo ang'eyo ni jowa ondiko gi. To jowa mabiro dhi Nairobi bende owinjo yuak ni, gini kete kaka ochal. To idhi med somo kar devolved government ahinya mondo ine representatives mabiro wuok e sub-Location, e Location to gi Districts ma ing'e maler kabisa kama gibiro aye, kaka ibiro yiero gi to gi tije ma gidhi tiyo malo kucha mondo kaka in e achiel kuom elders mag Nyakach ikonywa lando injili no e piny Nyakach duto.*

Koro to watieko mbaka. Koro wadwa ni mondo wa a. To atieko gi weche moko ariyo. Wuodh ni bor. Nochakore higni apar mokadho. To koro to odhi rumo. To ung'e ni Luo go ngero ni 'yie nyalo nimo e saa moneno kama odhi gowe'

Audience: ----- koneno wath

Com. Asiyo: ----- 'koneno wath to onimo'. Kik uyie mondo yiedhni nim. Nikech un e iye. Un e iye, ka onimio to unimo. To kendo ka uwinjo ni odhi nimo to ugo uwii kabisa. Nikech un gi thuolo mar go uwii kendo mar kwedo paro manyalo miyo yie nimo e saa ma odhi gowo. Kudho ose chuo wa ka. To orni ma wase kadhe gi gode, ose bedo malich

ahinya. Mag chuny to gimag obuongo, to gi ma physical. Chieng' moro ne wadhi gi Okoth Ogendo, piny moro kamiluongo ni wuoth ogik. Ka aye to kar aore ma seasonal gi, aora ne opong' to wakia ni to kare ogine machal nade?

Ma wanyumore ma pi ochopo e dirisa malo. Kaye to koro kaka wawuog onge. Koro eka udwaro kiyo nyaka ang' odog piny to koth to koro eka medo chew, to podi obiro o a malo, odhi yweru u, odhi kodu te. Yor Muuru Bay kocha. Mago ema awacho ni kudho mabende ose chuoyo wa to gi kudho mar lew dhano, to koro ose chuoyo wa moloyo moro amora. Sani uneno ka judges podi chuoyo wa gi kudho go. Koro un to e advocates mag wa. Akwayo ni mondo ukonywa tij ni. Nikech en maru, umiyoru go uwegi, mondo orum kendo obed maber. To kendo bende amor ni jo Nyando, okwayo President Moi kaka awinjo ka uwache cha, noyie mondo omiu thuolo mondo utiek Katiba koro eka uyie. Ok mano egima awinjo ka Jodongo wachoka?

Audience: Kamano.

Com. Asiyo: *Ero kamano. Koro kadipo ni ja Gazeti moro ni ka to ka onge to Enos oter wach ni Jodongo mochokore malo Pap Onditi, owacho ni otimo appeal ni President Moi no go ye brake matin. Ogo haul matin, mondo watiek tich moserumo ni, mondo wadhi wayier gi Katiba manyien. Ka ok kamano to ero kamano ahinya uduto kuom biro kendo bedo kodwa kanyakla.*

The meeting ended at 3.30 p.m. (No Prayers)

&&&&&&&&&&&&&