

TABLE OF CONTENTS

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

1. DISTRICT PROFILE

Kwanza is a constituency in Trans Nzoia District. Trans Nzoia District is one of 18 districts of the Rift Valley Province of Kenya.

1.1 Demographic Characteristics

District Population by Sex	Male	Female	Total
	286,836	288,826	575,662
Total District Population Aged 18 years & Below	167,902	166,490	334,392
Total District Population Aged Above 18 years	118,934	122,336	241,270
Population Density (persons/Km²)	231		

1.2 Socio-Economic Profile

Trans Nzoia District:

- Is the 2nd most densely populated district in the province;
- Has a primary school enrolment rate of 72.7%, being ranked 9th in the province and 33 nationally;
- Has a secondary school enrolment rate of 15.2%, being ranked 12th in the province and 44 nationally;
- Experiences the following main diseases: Malaria, upper respiratory tract infections, diarrhoea diseases, skin diseases and infections, and intestinal worms;
- Has a 21.9% malnourishment rate of children under 5 years of age, being ranked 18th of 42 of the nationally ranked districts;
- Has 62 of 1000 of its live babies dying before the 1st birthday, being ranked 22 of 44 of the nationally ranked districts;
- Has a life expectancy of 61.4 years, being ranked 13th of 45 of the nationally ranked districts;
- Has an absolute poverty level of 54.83% being ranked 22 of 46 nationally ranked districts;
- Has a 54.21% food poverty level being ranked 24th of 42 nationally ranked districts;
- Has one of the highest unemployment rates in the province, at 5.69%;
- Has the lowest monthly mean household income in the province, at Ksh. 4,858;
- Has 55.2% of its residents accessing clean water to drink; and
- 68.1% of its residents having safe sanitation.

Trans Nzoia district has 3 constituencies: Kwanza, Saboti, and Cherangani Constituencies. The district's 3 MPs, each cover on average an area of 829 Km² to reach 191,887 constituents. In the 1997 general elections, the opposition (FORD-K) won two of the parliamentary seats, Kwanza and Saboti. The other parliamentary seat was won by KANU. Kwanza and Saboti MPs won the seats with 58.1% and 63.35% valid votes respectively, while the Cherangani MP won with 63.43% valid votes.

2. CONSTITUENCY PROFILE

2.1 Demographic Characteristics

Constituency	Population	by	Total	Area Km ²	Density (persons/Km ²)
Sex			163,633	1119.20	146.2

2.2 Socio-Economic Profile

The main economic activities the locals are engaged in are the production of maize as a cash crop, and rearing of livestock.

2.3 Electioneering and Political Information

This is a stronghold for the opposition party FORD-K. In the 1992 and 1997 general elections, FORD-K won with 55.20% and 61.52% valid votes respectively. On the demise of the 1997 elected MP at the turn of the century, FORD-K still won the by-election. In 2002, the National Rainbow Coalition took the seat.

2.4 1992 General Election Results

1992 TOTAL REGISTERED VOTERS			41,398
CANDIDATE	PARTY	VOTES	% VALID VOTES
George Kpaten	FORD-K	15,328	55.20
Noah Wekesa	KANU	9,610	34.61
Peter Kinyanjui	DP	1,470	5.29
Salim Ndamwe	FORD-A	1,360	4.90
<i>Total Valid Votes</i>		<i>27,768</i>	<i>100.00</i>
Rejected Votes		-	
Total Votes Cast		27,768	
% Turnout		67.08	
% Rejected/Cast		0.00	

2.5 1997 General Election Results

1997 TOTAL REGISTERED VOTERS			49,930
CANDIDATE	PARTY	VOTES	% VALID VOTES
George Welime Kapten	FORD-K	22,790	61.52
Samuel Kisoro Moiben	KANU	13,451	36.31
Richard Mutai Tumwet	NDP	520	1.40
Mary Jeruto Kirwa	SDP	286	0.77
Total Valid Votes		37,047	100.00
Rejected Votes		715	
Total Votes Cast		37,762	
% Turnout		77.18	
% Rejected/Cast		1.89	

2.6 Main Problems

- Ethnic clashes. During the 1992 general elections, this constituency was hit by ethnic clashes. This resulted in destruction of property, loss of life and displacement of residents from their farms. Many of the residents are yet to return; they are frightened of a resurgence in the clashes. These residents are to be found in trading centers or doing odd jobs to earn a living while their farms remain fallow;
- Insecurity: for the residents that returned to their farms, cattle rustlers from West Pokot and Uganda have taken away their animals in thousands, leaving them poor;
- There are no official confidence building measures to encourage people to return to their farms;
- Controversy over the allocation of Agricultural Development Corporation farms like Chepchoina, Katuke, Hillbrouke, Nae, Mwisho farm, Zoa farm, and Jabali. The beneficiaries of the farms are members from the Kalenjin community and, the few from outside are senior KANU officials and civil servants. Locals and squatters have been left out.

3. CONSTITUTION MAKING/REVIEW PROCESS

3.1. Constituency Constitutional Forums (CCFs)

3.1.1. Philosophy

The Constituency Constitutional Forum (CCF) plays a very significant role in the review of the constitution. It is designated as one of the organs 'through which the review process shall be conducted' - (sec. 4(1) of the Constitution of Kenya Review Act, Cap.3A). The importance attached to the CCF arises from the recognition of the need to involve the people fully in the review of the constitution. Only through such participation of the public will the new constitution reflect the preferences, hopes and aspirations of the people. It would also increase people's knowledge of constitutional issues, and facilitate their familiarity with the provisions of

the new constitution. Additionally, the process, enhances the legitimacy of the constitution among Kenyans and their sense of ownership over it. In these ways the proper implementation and safeguarding of the constitution will be facilitated.

3.1.2. **Composition and Establishment**

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

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

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

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

3.1.3. **Functions of CCF**

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

constitution.

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

3.1.4. Functions of CCC

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

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

3.1.5. Date of Commencement of Work

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

3.2. District Coordinators

3.2.1. Mandate/Terms of Reference

- Be the local grass root representative;
- Perform the generalization activities in the district;
- Be in charge of the documentation center/s in the district, facilitate its/their respective management, ensuring they are stocked and are easily accessible to the public and also organize their safety and security;
- Gathering any relevant local information and materials for the purpose of constitution making;
- Facilitate the identification, classification and organization of the physical and electronic retrieval and dissemination of information and materials for constitution making;
- Supply such information needed by local constituency forums and committees;
- Liaise with other documentation centers nearby and others for information;
- In collaboration with constituency committees, identify and arrange venues for public hearing whenever the CKRC visits the constituencies in their area;
- Facilitate regular meetings of the constituency committees and involve local people as much as possible in discussing constitutional issues;

- Source and identify other key personnel that the CKRC may wish to consult or engage in its work;
- Identify and arrange for simultaneous local translations, sign language users, procurement and hiring of public address systems, transport and communication facilities for CKRC's meetings in the district;
- Monitor the implementation of civic education by civic education providers in the district;
- Facilitate the formation of constituency committees with guidance and assistance of CKRC; and
- Perform any other tasks as directed by CKRC.

3.2.2. **Criteria for Appointment**

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

4. **CIVIC EDUCATION.**

Civic education in the constitution was carried out between 20th February 2002 and 24th June 2002

4.1 **Phases in civic education**

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

4.2 **Issues and areas covered**

- Constitution; meaning, types and models
- Governance
- Rights and freedom of the individual
- Questions and issues for public hearings
- Political parties
- Gender issues
- Governance
- The constitution making process
- Structures and systems of government
- National resources and their distribution
- Electoral systems and processes
- Minority and marginalized groups

5. **CONSTITUENCY PUBLIC HEARINGS.**

5.1 **Logistical details**

5.1.1 Date and Number of Days for Public Hearings

- a) Date(s) 27th and 28th June 2002
- b) Total Number of Days: 2

5.1.2 Venue

- c) Number of Venues: 2
- d) Venue(s):
 - a) Kwanza Secondary School
 - b) Endebess Primary School

5.1.3 Panels

- e) Commissioners
- 1.Com. A. I. Hassan
 - 2.Com. Nancy Baraza
 - 3.Com. Dr. Mohamed Swazuri
- f) Secretariat
- 1.Fatuma Montet - Programme Officer
 - 2.Anne Koross - Asst. Programme Officer
 - 3.Asha Boru - Verbatim Recorder

5.2. attendance details.

catagory	Details	Number
Number of People Who Presented		224
Sex	Male	200
	Female	23
	Not Stated	1
Presenter Type	Individual	168
	Institutions	56
	Not Stated	0
Educational Background	Primary Level	56
	Secondary/High School Level	135
	College	0
	University	15
	None	0
	Not Stated	16
Form Presentation of	Memoranda	3
	Oral	158
	Written	17
	Oral + Memoranda	16
	Oral + Written	30
	Not Stated	0
	Other Education/Vernacular/Madrassa/Informal Education) (Adult	0

5.3 Concerns and Recommendations

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

5.3.1 PREAMBLE

- The constitution should have a preamble (9).
- The constitution should provide that constitution shall recognize the people.
- The preamble should state that people have ultimate power.
- The constitution should enshrine the will and aspirations of Kenyans.
- The constitution should have a preamble that embodies the philosophy of people it governs.
- The preamble should read “we the people of Kenya”.
- The preamble should set out the vision for Kenyans.
- The preamble should have a vision that unites the people and foster national unity.
- The preamble should state that the constitution shall protect every Kenya.
- The constitution should guarantee democratic principles.
- The preamble should contain a vision of a united, pleasant, and democratic nation.
- The constitution should state that the people of Kenya belong to one country, one nation and unity in diversity.
- The preamble should spell the objectives of Kenyan people to fight illiteracy, poverty, and diseases.
- The preamble should contain a brief history and a description of the borders of Kenya.

5.3.2 DIRECTIVE PRINCIPLES OF STATE POLICY

- The constitution should provide for separation of powers in the arms of the government.
- The constitution should set out its objectives.
- Kenya national philosophy should be captured by including the national anthem, national flag ,and the coat of arm.
- The constitution should have guiding principles on democracy, human rights and foreign policy and the government responsibility to its citizens.
- Kenya should remain a multi party state.
- Sovereignty of the state, supremacy of the constitution, rule of law human right and respect for multi partism.
- The constitution should provide that citizens have right to civil disobedience and protest when all channels have failed.
- Democratic principles should be enacted in the constitution.
- The principle of separation of power should be included in the constitution.
- The constitution should state that Kenyans should work towards unity.

5.3.3 CONSTITUTIONAL SUPREMACY

- The constitution should provide that a constitutional amendment shall only be through a national referendum and that 18 months notice shall be given to the people.
- The constitution should provide that 75% vote shall be needed for any constitution amendment (3).
- The constitution should be the supreme authority and reference point for all laws and state activities.
- The constitution should provide that the constitution shall not have contradicting clauses.
- The constitution should not be amended frequently.
- Retain the current 65% majority votes for amending the constitution.
- The parliament must get 75% majority vote to make any amendment to the constitution and 90% vote should be required to revoke any clause entrenched in the constitution (2).
- Parts of the constitution should be beyond the amending powers of the parliament.
- All amendment to the constitution should be done through referendums (4).
- Referendums should be conducted by an independent electoral commission.

5.3.4 CITIZENSHIP

- The constitution should confer to all persons born in Kenya automatic citizenship.
- The constitution should provide for dual citizenship.
- The constitution should provide citizenship for those who have lived in Kenya for 20 years continuously.
- The constitution should not provide for dual citizenship.
- The constitution should guarantee automatic citizenship to Kenyan women.
- The constitution should guarantee issuance of IDs and passports at the same time.
- The constitution should provide that IDs shall be provided only to Kenyans.
- Any person born in Kenya be regarded as automatic citizenship (4).
- Indigenous Kenyans should be regarded as citizens of Kenya (3).
- Any child born or adopted by Kenyans should be granted citizenship (3).
- Children born to both Kenyan parent should be citizens.
- Citizenship can be acquired if one has lived in Kenya for more than 30 years or if they have been living since 1950.
- Citizenship can be acquired if one has lived in Kenya for more than 30 years.
- Foreigners who have lived in Kenya for 5 years should be given automatic citizenship.
- Citizenship should be acquired through registration and naturalization.
- Spouses of Kenyans regardless of gender should be irrespective of gender be automatic citizenship (6).
- Only women married to Kenyan citizen should be granted citizenship.
- Children born of a Kenyan father should be considered as automatic citizens.
- A child of a Kenyan parent regardless of gender should be granted automatic citizenship (5).
- The citizens and the state should have good relationship.
- Citizens have the obligation to take care of the environment, the boundaries in order to make the country progress.
- All Kenyans should have access an ID at reaching 18 years.
- Rights and obligations of a citizen should not depend on the manner on which the

citizenship was acquired (2) .

- Dual citizenship should not be allowed .
- the constitution should allow dual citizenship (5).
- Dual citizenship should be considered for those who have their families living across borders ,this should only apply to the saboat ,Turkana , pokot samia, and teso.
- Kenyans should carry national IDs as a proof of citizenship (3).
- Kenyans should carry passports as proof of citizenship.
- Kenyans should carry national IDs or passport or driving license as a proof of citizenship.
- Passports should be the right of all Kenyans.
- The identity of a citizen should be determined by ID card or passport , the registration of birth and death should be compulsory.
- All Kenyans should carry the same documents as a proof of citizenship thus Kenyan Somalis should not carry different documents as a proof of citizenship.
- The constitution should streamline the mechanisms of getting citizenship to curb illegal immigrants and economic refugees.

5.3.5 DEFENCE AND NATIONAL SECURITY

- The constitution should establish the disciplined forces (5).
- The constitution should ensure political neutrality of police force .
- Recruitment of disciplined forces be done on equal proportion based on regional representation.
- Recruitment of armed forces should be done at divisional level.
- Administration police should be combined with police force.
- A defense council should be established to discipline the armed forces and should be accountable to the ministry of defense and commander in chief of the armed forces.
- The president should not be the commander in chief of the armed forces (4).
- The president should be the commander in chief of the armed forces (8) .
- The prime minister should be the commander in chief of the armed forces.
- The parliament should have the exclusive powers to declare war (5).
- Emergency powers should be allowed in times of national disasters.
- Extra ordinary powers should be used only when there is war, breakdown of public order or disaster.
- The parliament should have the authority to invoke emergency powers.
- The executive alone should not have the powers to invoke emergency powers.
- The cabinet should approve the use of extra ordinary powers .
- The armed forces should be used in times of disasters and the construction of social amenities.
- The military should participate in nation building and construction of dams.
- The constitution should provide for fair armed forces recruitment.
- The constitution should establish anti-stock theft unit.
- The constitution should establish defense council accountable to the commander in chief of the armed forces.
- The constitution should provide that incase of emergency the executive and the defense council shall be consulted.
- The constitution should provide that police officers responsible for brutality shall be sentenced to life imprisonment.
- The constitution should provide for proper training of the Police force and police reservists.

- The constitution should curb cattle rustling.
- The constitution should abolish administration police and police reservists.
- The constitution should establish a police ombudsman.
- The constitution should provide that 75% MPs votes shall compel the government to declare war.
- The constitution should provide that there shall be policewoman in every station to deal with vulnerable women.
- The constitution should provide that the armed forces shall be under the government.

5.3.6 POLITICAL PARTIES

- Political parties should help in developing the nation.
- Political parties should mobilize members to support government policies.
- Kenya should be a party less state.
- Political parties should initiate development projects.
- The constitution should state that political parties shall protect culture and promote development.
- Political parties should play a positive role in governance.
- The formation and management of political parties should be regulated by the constitution.
- The constitution should regulate the formation, conduct and management of political parties (3).
- The government should ensure that no political party is registered on tribal line.
- The state should register only parties with national outlook and with a membership of 250,000 people.
- Political parties should be limited to three (6).
- The constitution should limit the number of political parties to 4 in Kenya (3).
- Political parties should be reduced to two to reduce tribalism.
- The constitution should only permit the existence of one political party.
- All political parties should be funded from the public coffers (5).
- Political parties should fund themselves through membership fees (3).
- Political parties should be financed by generating legal source of income, donations from organizations and friends.
- Political parties should be may only be justified for finances from public coffers if it has ten elected MPs in parliament and councilors spread in two provinces.
- A standard amount of finances should be given to all political parties.
- The constitution should state that for political parties to be funded they must have national outlook and have more than a million supporters (2).
- Both political parties and the state should have a role to play in governance.
- The constitution should provide for fair coverage of political parties by state media (KBC) (2).
- The state and political parties should cooperate for the common good of all citizens.
- Political parties should assist the state in on getting views on political policies and government policies.
- The functions of the government and political parties should be delinked.
- The government and political parties should cooperate on matters of development.
- The constitution should provide that there shall be a maximum of 10 political parties.
- The constitution should provide for 3 - 4 political parties.

- The constitution should provide for a maximum of 3 self funded political parties.
- The constitution should provide for public funding of political parties by the Government.
- The constitution should provide for a maximum of two political parties.
- The constitution should provide that political parties shall be regulated.
- The constitution should provide that the government shall meet 50% of the expenditure of the political parties.
- The constitution should provide that the president shall not head any party.
- The constitution should not limit the number of political parties.

5.3.7 STRUCTURES AND SYSTEMS OF GOVERNMENT

- The constitution should provide for a parliamentary system of government (9).
- The constitution should provide for presidential system of government (3)
- The prime minister should be the head of government (6)
- The prime minister should share executive powers with the president .
- The president should appoint the PM.
- The prime minister should be elected directly and be in charge of government.
- The functions of the prime minister should be clearly spelt out in the constitution.
- The prime minister should have executive powers.
- The president should be the head of state (4).
- The president should be the ceremonial head of state.
- The president in a parliamentary system of government should be a ceremonial president to symbolize unity in diversity and should be the guardian of the constitution.
- The constitution should adopt federal system of government (23).
- A majimbo system should be established by the new constitution and no person can contest in a jimbo where one is not an indigenous of the area.
- The constitution should provide for a federal government so that legislation and executive authority is split between central and regional government in order to allow for more equal distribution in resources for all communities.
- Powers should be devolved to lower levels of government in order to bring leadership closer to the people .
- The constitution should not provide for a majimbo system of government.
- The constitution should provide for a coalition Government.
- The constitution should provide for a Majimbo system of government.
- The constitution should provide for a unitary system of government (4).
- The vice president should be elected by the people.
- The vice president should have powers to sack government officials and take over from the president if anything happens to the president.
- The vice president should be the running mate of the president (2).
- The vice president should be the running mate of the president and should assume office 90 before calling for general elections.
- The attorney general should be appointed by parliament.
- The office of the registrar general should be under the office of attorney general.
- The attorney general should be a person of high integrity.
- MPs and not the president should appoint the AG.
- The attorney general should not be a member of the cabinet.
- The constitution should provide for a presidential system of Government and the presidential powers shall be reduced.

5.3.8 THE LEGISLATURE

- Parliament should vet the appointment of ambassadors, vice president, head of parastatals.
- Appointment of all senior officers should be done by parliament (5).
- Appointment of all public officers must be vetted by parliament.
- Parliament should vet the appointment of chief justice.
- Parliament should vet the appointment of attorney general.
- The president should retain powers to dissolve the parliament.
- The speaker of the national assembly should be elected by the MPs.
- Parliament should be given the mandate to approve new boundaries.
- The parliament should be given powers to appoint commissions, board of inquiries.
- Parliament should control its own calendar (3).
- Being an MP should be a full time occupation (4).
- The constitution should state that being a member of parliament should be a part time job.
- Age requirement for parliamentary seats should be fixed at 21 years and above while presidential candidates should be 40 years and above (2).
- Parliamentary candidates should be 30 years old and presidential aspirants be between 40-60 years.
- Parliamentary candidates should be 21 years and over and presidential aspirants be between 35-75 years.
- A minimum age requirement for parliamentary seats should be 18 years while that of presidential candidates should be 35-60 years.
- A presidential candidate should be 55 and not over 70 years.
- MPs should have form four education.
- Language test for parliamentary elections is not sufficient mps should have university degrees.
- MPs should at least have o level certificate, no criminal record and be a resident of the constituency.
- Parliament should have 2 chambers the upper house comprising 42 senators from the 42 tribes and the lower house of representative.
- Moral and ethical code should be introduced for parliament candidates (5).
- All parliamentary candidates should have a minimum of diploma level of education (2).
- Parliamentary candidates should not allowed to contest in a constituency where does not live.
- The people should not have right to recall their MPs.
- The people should have right to recall their MPs (5).
- The electorates should be allowed to recall their Mps for non-representation in parliament through of vote of no confidence by at least 40% of the electorates.
- The electorates should have the mandate to recall their MP if he is not fulfilling his duties through a memorandum to the speaker who will initiate a vote of no confidence.
- MPs should act on the basis of their conscience, conviction or instruction from the constituency.
- MPs should act on the instruction of their electorates.
- Salaries and benefits of MP be determined by parliamentary service commission (3).
- The electoral commission should determine the salaries of of MPs.
- An independent public service commission should determine the salaries of MPs.

- The parliament should not decide the salaries of MPs (2).
- Salaries of MPs should be determined by an independent commission (2).
- The constitution should give power to impeach the president.
- The constitution should give Parliament power to vet all appointments including that of the Electoral Commission.
- The constitution should give that an MP shall be required to attend parliament full time and that they shall attend sessions daily except on public holidays.
- Nominated MPs should be reserved for special interest group (3).
- Nominated MPs should be for minority indigenous groups.
- The concept of nominated MPs should be retained (5)
- Abolish the concept of nominated MPs.
- All communities should be represented in parliament and where a community is not represented they should be given nomination to parliament.
- The constitution should provide that 10% of MPs be women.
- There should be no special measures to increase women's participation.
- Parliamentary quorums should be increased to 60%.
- The constitution should permit coalition government (7).
- The party with highest number of MPs should form the government.
- A coalition government should be formed to incorporate other political parties into the government.
- The constitution should allow a government of national unity.
- There should be multi party in parliament while the executive remains one party.
- The constitution should not provide for nomination of MPs.
- The constitution should provide for nominated MPs to be 1/3 of all MPs and that they shall represent underrepresented groups such as disabled and women.
- The constitution should give voters the right to recall non-performing MPs and those involved in misconduct.
- The constitution should provide that an MP should be a holder of university degree.
- The constitution should give parliament autonomy.
- The constitution should provide that independent commission shall determine MPs salaries.
- The constitution should provide that MPs shall be persons of good moral and ethical qualifications
- The constitution should provide that quorum in parliament shall be 50%.
- The constitution should provide that the AG and the speaker shall be elected by the parliament.
- The constitution should provide that ECK shall be given powers to determine MPs salaries.
- The constitution should provide that the Kwanza MP shall be from any tribe.
- The constitution should provide that MPs shall only vie for seats in their local home areas.
- The constitution should provide that the parliament shall have two chambers, upper and lower having proportional representatives.
- The constitution should guarantee that 1/3 of all nominated MPs shall be women.
- The constitution should provide that all presidential appointments shall be vetted by parliament (3).
- There should be two chamber parliament (2)
- Parliament should consist of two chamber, the senate and the house of representative, the senate should comprise of members from every jumbo.
- A dual chamber parliament be introduced, the senate will have one representative for all

the tribes in Kenya while the lower house will sit representative from each constituency.

- Parliament should have two chambers the House of Commons and the House of Representatives the lower house should have nominated MPs from minority tribes.
- Parliament power to remove the executive from office through a vote of no confidence is adequate.
- The president should have powers to veto any legislation passed by parliament (2).
- The parliament should not have powers to override presidential veto.
- The executive should not have unilateral powers to dissolve parliament.
- The parliament should not be dissolved in times of war.
- The parliament should dissolve itself.
- The president should not have the powers to dissolve the parliament its opening and closing should be entrenched in the constitution..
- MPs should have offices in their constituency.

5.3.9 **THE EXECUTIVE**

- Presidential candidates should have a minimum of educational level of of a diploma and above.
- Presidential candidates should have been MP for at least 25 years.
- A presidential candidate should be a university graduate and must belong to political party.
- All presidential candidates should have must have been born in Kenya and born of a Kenyan parents and should have lived in the country for the last twelve years.
- Presidential candidates should be university graduates (4).
- Presidential tenure should be fixed at 2 terms of 5 years each (9).
- President should have one 5-year term.
- Presidential tenure should not be limit in parliamentary system of government.
- The president should serve 2 terms of 7 years each.
-
- The constitution should provide for a ceremonial president.
- The constitution should provide uniforms and salaries to village elders.
- The constitution should provide that the annual leave for the president shall be one month a year and that vice president shall take over during that period.
- The constitution should provide that a president shall serve for one term of 8 years, 3 years of which he arranges the office and 5 years for leadership.
- The constitution should provide that the president's office shall comprise of a president, vice president, prime minister and deputy prime minister.
- The constitution should establish a ministry of justice.
- The constitution should provide that the president shall be chosen by universal suffrage.
- The constitution should provide the president with power to dissolve parliament.
- The constitution should provide that the president shall represent all the jimbos.
- The constitution should provide for election of Prime Minister by public.
- The constitution should provide that president age shall be 35-55 years and shall be a registered voter and must attain the 25% rule.
- The constitution should provide for a maximum of 2 terms of 5 years for the president.
- The constitution should provide that village elders shall be uniformed and salaried.
- The constitution should provide for chiefs to be elected for 5 years.
- The constitution should provide that the president shall not be above the law.

- The constitution should provide that president shall not be universities chancellor.
- The constitution should provide for an election of Provincial Administrators, chiefs and their assistants.
- The constitution should provide for establishment of ministry of security.
- The constitution should provide for scrapping of the Provincial administration.
- The constitution should provide for scrapping of chiefs and their assistant's offices.
- The constitution should provide that the president shall be subject to the law.
- The constitution should limit the powers of the president.
- The constitution should provide for the impeachment of the president.
- The constitution should give a minimum qualification of a university degree for a presidential candidate.
- The constitution should provide that the president shall not be an MP.
- The constitution should guarantee establishment of a ministry of youth affairs.

5.3.10 THE JUDICIARY

- The judiciary should be independent (6).
- The current structure of the judiciary is adequate.
- The constitution should establish a constitution al court (7).
- All criminal cases should involve the police,provincial admsinistration , and the courts for fair trail of the accused.
- Cases should not take more than 2 years in court.
- The constitution should establish a supreme court (5).
- Judicial officers should be appointed by parliamentary select committee.
- The president should appoint chief justice.
- Judicial service commission should appoint judicial officers (3).
- The executive should appoint magistrates and other legal officers.
- Members of judicial service commission should be appointed by parliament and should consist of a supreme court judge ,a member of public service commission.
- The minimum qualification for judicial officers should be a university degree in law (3)
- Judicial officers should be appointed due to their qualification ,experience service integrity, honesty and deligency.
- Judges should serve for a maximum of 10 years.
- All judicial officers should be granted security of tenure (3).
- The role of chief kadhi should be the same as other judicial officers.
- Judicial service commission should appoint Kadhis.
- The constitution should ensure that all locations have courts.
- All suspects should be arraigned in court 24 hours after their arrest.
- Every Kenyan should have constitutional right to legal aid (3).
- There should be constitutional right to free legal aid for all suspects charged with any crime that falls under the death penalty.
- There should be judicial review of laws made by legislature.
- The constitution should establish traditional courts.
- Council of elders should be in charge of communal ,customary affairs and disputes.
- Local community elders should be given a court in which they can administer justice.
- The constitution should provide that magistrates and judges shall be separated to curb corruption.
- The constitution should provide for the independence of the judiciary.

- The constitution should provide for a permanent constitutional court.
- The constitution should provide for Supreme court, which shall be checking the activities of the court of appeal.
- The constitution should provide for existence of family courts.
- The constitution should provide that criminal offenders shall be made to work to compensate their victims.
- The constitution should provide that judiciary shall have many magistrates and judges who shall share powers to deal with land cases amicably.
- The constitution should establish 4 other courts, which shall include constitutional court, supreme court, electoral court and mobile court.
- The constitution should provide that petty offenders shall be imprisoned in chief camps and be punished from there.
- The constitution should provide kadhis court with more powers.
- The constitution should provide that family courts shall not involve advocates but only elders of whom 2/3 shall be women.
- The constitution should provide that cases shall be taken to courts immediately.
- The constitution should establish a supreme court, headed by the CJ.
- The constitution should prohibit corruption in the judiciary.

5.3.10 LOCAL GOVERNMENT

- Mayors and council chairmen should be elected by the people (9).
- Mayors should be elected by councilors.
- Mayors should serve for 5 years term.
- The current tenure for mayors and council chairman should be changed from 2years to 5 years (3).
- Mayors and chairmen of local authority should be serve for 2 years.
- Local councils should be autonomous from central government (4).
- Local authorities should be given more powers to collect taxes and deal with matters of land allocation.
- Urban councils should be established.
- The central government should involve local authorities in tax collection.
- The language test fir for civic leaders should be retained (2).
- Language test is not necessary if educational qualifications are met.
- Councilors remuneration should be paid by the central government.
- There should be an independent commission the salaries and benefits of councilors.
- The electoral commission should determine the nomination of councilors.
- The constitution should provide that all-elective positions in the local government, including the position of the mayor and the chair of the Country Council shall be filled by direct popular elections.
- The constitution should provide powers to control the resources within their locality.
- The constitution should provide that local authorities shall control schools and roads.
- The constitution should provide that division of land shall be done by the councilors.
- The constitution should provide for councilors to be recalled in case of misconduct.
- People should have right to recall their councilor (3).
- The constitution should abolish nomination of councilors.
- The concept of nominated councilors should be enshrined in the constitution.
- Nominated councilors should be reserved for special interest group

- The conduct of councilors in a multi party state should be determined by councilors themselves.
- The president or minister for local council should have the powers to dissolve local authorities.
- Central government should enact laws that should be enforced by local authorities on matters relating to land.
- The constitution should provide that councilors shall be at least form 4 leavers (9).
- Councilors should have a minimum of standard 8 level of education (3).
- The constitution should give that mayors shall be elected for a term of 5 years.
- The constitution should provide that mayors and chairmen shall be appointed by councilors.
- The constitution should provide that there shall be no demolition of kiosks by the councils.
- The constitution should provide for retention of nomination of councilors.
- The constitution should provide that minimum qualification for civic leaders shall be a university degree.

5.3.11 THE ELECTORAL SYSTEM AND PROCESS

- Electoral system should be based on proportional representation (4).
- Presidential elections should be won on simple majority vote.
- There should be special mechanisms to increase women participation in parliament.
- Women should be granted 20 positions in all elective posts.
- Presidential candidates should have a minimum of 60% votes cast to be declared a winner.
- Presidential candidate should garner 51%of total votes cast (3).
- Presidential candidate should garner 52%of total votes cast (2).
- Presidential candidate should garner 50%of total votes cast .
- Presidential candidate should garner 40%of total votes cast (2).
- 25% representation in 5 provinces should be retained (5).
- Any MP or civic leader who defects should not be allowed to contest in the by elections (2).
- Defectors must resign from their former party before moving another party.
- Elective seats should be reserved for special interest group such as the saboat community.
- Indigenous communities should be given posts of chiefs and assistant chief and MP.
- The current geographical constituency system should be retained (3).
- The constitution should clearly stipulate that Kwanza constituency should be divided into two constituency namely Kwanza and Endebes.
- Mt. Elgon constituency should be divided into 6 different constitutecies.
- All administrative boundaries should be determined by population .
- Administrative boundaries should not be based on tribal lines.
- More constituencies should be curved out of Trans nzoia (2).
- Presidential and parliamentary elections should be held simultaneously.
- Ballot boxes should be transparent .
- The constitution should allow for independent candidates to contest.
- Kenyans living abroad should be allowed to vote by proxy or post in general elections.
- The constitution Should specify election dates (10).
- Election date should be set on 29 December after every 5 years.
- The president should be elected directly (2).
- The president should be elected on tribal rotational basis.

- The 2002 general elections should be held under the new constitution (4).
- Electoral commissioners should be appointed by parliament.
- Electoral commissioners should be appointed by the president.(2)
- Electoral commissioners should include members of all political parties , civil societies ,and other prominent people from other key sectors.
- Electoral commissioners should serve for for ten years in office.
- Electoral commissioners should enjoy security of tenure.
- The constitution should state that electoral commissioners should retire after 10 years .
- There should be 64 electoral commissioners.
- The electoral commission should be granted financial autonomy.
- The government should fund ECK.
- Ballot boxes should be counted at polling stations (4).
- The electoral commission should be an independent and impartial body.
- Politicians who incite the the people should banned from vying any political seats.
- An electoral court set up after general elections should handle election violence.
- The constitution should provide for the increase of the number of constituencies.
- The constitution should provide that contestants who have failed nominations shall not to defect.
- The constitution should specify the date of election.
- The constitution should provide that the voter registration shall be a continuous exercise (3)
- The constitution should provide for participation of exiles, emigrants, sick in hospitals and prisoners in the elections.
- The constitution should provide that votes shall be counted at the police station.
- The constitution should provide that Presidential and Parliamentary elections shall be held on separate dates (3).
- The constitution should provide that a party shall choose its aspirants.
- The constitution should specify election date.
- The constitution should guarantee protection of aspiring MPs and people from violence.
- The constitution should increase number of constituencies.
- The constitution should provide that elections shall be after every 5 years.
- The constitution should provide that a defecting MP shall not vie in the by elections.
- The constitution should provide that a president shall be elected on rotational basis from one province to another.
- The constitution should provide that presidential qualification shall be 51% of votes casted.
- The constitution should guarantee that any aspiring MP who is violent shall not be elected.
- The constitution should provide for division of Kwanza constituency.
- The constitution should provide that the president shall have 25% votes from each of the 42 tribes of Kenya.
- The constitution should guarantee demarcation of provincial boundaries before elections.
- The constitution should guarantee press freedom of coverage elections exercise.
- The constitution should guarantee prisoners and bankrupts right to vote.

5.3.13 BASIC RIGHTS

- Constitutional provisions on fundamental rights should are not adequate (3).
- Kenyans should have right to work and enjoy their basic human rights as stated in the

international human right treaties.

- The constitution should provide for scrutiny of religious activities.
- The constitution should guarantee the freedom of worship.
- Saturdays should be regarded as the Sabbath day (2).
- Bill of right should be restored so that rights are adequately applied and defined.
- The constitution should guarantee the protection of the human rights of all Kenyans.
- The constitution should guarantee that P3 forms shall be in the hospital.
- The constitution should guarantee that KBC shall not be biased.
- The constitution should guarantee freedom of movement.
- The constitution should protect all Kenyans against domestic violence.
- The constitution should guarantee the freedom of worship to all Kenyans.
- Public servants should retire at the age of 50 years.
- Employees should be accorded adequate salaries and good working conditions.
- The government should enforce the policy of one man one job.
- Kenyans should be allowed to seek employment anywhere in the country.
- Employment should be based on merit and academic qualifications.
- The constitution should reserve some employment opportunities for disables.
- Disables should have equal employment opportunities .
- The government should provide food for citizens facing famine and natural disaster. A food security program should be formed to curb famine and droughts.
- Health services should be free for all Kenyans (4).
- The government should provide free health care for all its citizens (3).
- The government should ensure the security pastrol communities from cattle rustlers.
- The constitution should provide for the security of all Kenyans and their property (5).
- The government should provide adequate water and security for all citizens .
- Public service commission should employ at least 1% of of disabled persons.
- The parliament should ensure that all citizens enjoy their basic rights .
- The government should be responsible in ensuring that citizens are secure an d have access to medical facilities.
- The constitution should guarantee civil, social ,cultural and economic rights.
- The constitution should protect security ,healthcare ,water ,education , shelter and employment (4).
- All senior citizens should be given 1000 shillings as social security.
- There should be a welfare scheme for orphans.
- The government should provide a welfare scheme for the disables.
- The constitution should provide for free and compulsory formal education, which shall be up to university level.
- The constitution should provide for free and compulsory up to secondary level (7).
- Pre-primary education should be free and compulsory.
- Primary education should be free and compulsory (6).
- Education should be free and compulsory at all levels.
- There should be free and compulsory education.
- There should be free and compulsory education up to form two level
- The government should offer free education for all Kenyans (11).
- The constitution should protect the right to life.
- The constitution should guarantee continuity of civic education.
- The constitution should substitute death penalty with life imprisonment.
- The constitution should provide for abolishing of death penalty (6).

- The constitution should provide that death rows shall use lethal injections only.
- The constitution should provide for revision of retirement status.
- The constitution should provide for civic education in schools.
- The constitution should provide that retirees shall not be re-employed.
- Kenyans should have right to access information in the hands of the state (2).
- Citizens should be guaranteed a right to information .
- Every Kenyan household should be given a copy of the constitution.
- The cons
- Should be accessible to all Kenyans and be sold in shops at affordable prices all over the country.
- Workers should have right to trade union representation(4).

5.3.14 THE RIGHTS OF VULNERABLE GROUPS

- Women right should be entrenched in the constitution (3)
- The rights of disables should be constitutionalized.
- The rights of people with disability are entrenched in the constitution.
- The government should address the interest of disables.
- The disables should be cared for and be given special care.
- The constitution should protect the right of minorities, disadvantaged, and indigenous groups.
- The constitution should guarantee care for old people who are 60 years and above by the government.
- The constitution should provide for funds to assist the orphans.
- The constitution should provide for protection of women from all forms of violence.
- The constitution should guarantee widows and orphans property inheritance.
- The constitution should provide equal rights for children.
- The constitution should guarantee disabled rights and employment without discrimination.
- The constitution should guarantee right to inherit property for both sons and daughters.
- The constitution should provide that there shall be no child labour.
- The constitution should protect the education of the Girl child.
- The constitution should guarantee special facilities for the handicapped.
- The constitution should guarantee that capable handicapped drivers shall be given driving license.
- The constitution should guarantee that it is only the youth that shall get scholarships.
- The constitution should guarantee protection of illegitimate children.
- The constitution should guarantee that inmates shall work in prison farms and factories and not in private properties.
- The constitution should guarantee free education to disabled.
- The constitution should guarantee that vulnerable groups shall be exempted from taxation.
- The constitution should guarantee that widows shall be given financial aid by the government.
- The constitution should guarantee provision of homes for street children by the government.
- The constitution should guarantee establishment of special schools, colleges and polytechnics for the physically handicapped.

- The constitution should provide that the government shall provide for the old (65 years).
- Prisoners should have right to vote.
- The constitution should provide that detainees are treated in a human and dignified way.
- The right of prisoners should be addressed in the constitution.
- The new constitution should outlaw detention without trials.
- Affirmative action should be adopted to allow minorities to develop and prosper.
- The constitution should make provisions for affirmative action for women and minority groups.
- The rights of the marginalized communities should be protected in the constitution
- Squatters should be grouped as a vulnerable group.
- The elderly should be considered as vulnerable group.
- Street children should be taken to approved schools.
- Disabled children should be given special attention .
- The constitution should guarantee the rights of children (3).
- The government should have a policy that takes care if street children .
- The government should provide free food for disables.
- There should be schools for disables.
- The government should equip disables with necessary skills to make them become useful members of the community.
- The constitution should ensure that people with disability are assisted.

5.3.15 LAND AND PROPERTY RIGHTS

- The local community should be the ultimate land owner (5).
- The individual should be the ultimate land owner (3)
- Ultimate land ownership should rest with local authorities
- Clans should be the ultimate land owner which will distribute it to to the individuals.
- The government should have powers to compulsorily acquire private land (3).
- The government can only reclaim or acquire land compulsorily if it uses for the betterment of the country's economy.
- The government should consult the community before it forcefully acquire land.
- Local authorities should have no control over the use of private land.
- District committees should control the use of private land.
- The government should ensure that all land is put into proper use.
- All land leases should be reviewed.
- Inheritance of land should be done according to individual customs and that any dispute that may arise should be forwarded to the council of elders.
- There should be no discrimination on land allocation.
- The constitution should guarantee men and women equal right to inherit.
- Widows should be assisted through act of parliament to inherit theoir husbands property.
- There should be no ceiling on land owned by an individual.
- There should be a ceiling on land owned by an individual (3).
- All individuals should own a maximum of 500 acres (3).
- The ceiling on land should be 1000acres of land per individual (2).
- No individual should own more than 100 acres of land (4).
- All Kenyans should own a minimum of 10 acres of land(3)
- The government should repossess the land of individuals who own mire than 300 acres of land.

- 25 acres should be the maximum ceiling for land owned by an individual.
- There should be restriction on land ownership by non-citizens (4).
- Non-citizens should not be allowed to own land in Kenya (2).
- Land transfer procedures should be simplified (5).
- Land owners should automatically acquire title deeds (2).
- Land should not be transferred on tribal lines.
- The constitution should guarantee equal accessibility of land to both women and men (7).
- Land title deeds should bear the name of both spouses.
- The constitution should terminate all pre-colonial land treaties and agreement (4).
- The 1939 agreement concerning the Elgon massai and their land should be retained and activated.
- Pre-independent land treaties should be retained (2).
- Pre-independent land treaties should be reviewed and land returned to those who owned it before.
- Any land treaty between the government and the saboat community entered before independence should be retained and honored.
- Kenyans should have right to own land anywhere in the country (10).
- Kenyans should only own land in his/her ancestral home.(2)
- Kenyans should not be allowed to own land anywhere in the country due to the fact that Kenya is a multi cultural and small tribes mat be dispossessed.
- There should be restrictions on land ownership anywhere in the country so as to protect poor communities from the rich.
- To protect land right of minorities ,there should be restrictions on land ownership anywhere in the country.
- All individuals should have access to land (12).
- All Kenyans above 18 years of age should have access to land (3).
- All landless should be given land.
- The government should resettle all landless people of saboat community.
- The constitution should state that at least every Kenyan shall own 10 acres of land.
- The constitution should provide that all Kenyans have a fundamental right to own land.
- Every community in Kenya should have equal accessibility to land.
- All communal land should be held in trust for by local authorities.
- Trust land should be retained.
- The constitution should guarantee involvement of the whole family when selling land.
- The constitution should guarantee revision of colonial land treaties, so as to compensate victims of such treaties.
- The constitution should guarantee that leasing of land shall be between 10-30 years.
- The constitution should guarantee a minimum of 10 acres and a maximum of 50 acres of land.
- The constitution should guarantee that a panel of elders shall solve land cases.
- The constitution should guarantee that squatters who shall stay on a land for 10 years, shall be given ownership of that land.
- The constitution should guarantee that the president shall not have power to allocate land.
- The constitution should abolish commission of land and land control's office.
- The constitution should guarantee eradication of land clashes.
- The constitution should guarantee equitable distribution of land between the rich and the poor.
- The constitution should guarantee that ADC farms shall be given to the squatters.

- The constitution should provide for taxing of any idle land.
- The constitution should guarantee that there shall be no landlessness.
- The constitution should provide for productive use of all land.
- The constitution should provide for the simplification of land transfers and levies shall be scrapped.
- The constitution should provide that the council of elders shall solve land disputes.
- The constitution should guarantee both partners in a marriage the right to inherit property belonging to their spouse.

5.3.16 CULTURAL, ETHNIC AND REGIONAL DIVERSITY AND COMMUNAL RIGHTS

- Diversity in culture should lead to development of one national culture (2).
- The constitution should recognize that ethnic diversity is a gift to the nation and should lead to a national culture.
- Customary values which are consistent with fundamental rights should be established in the constitution.
- The constitution should protect and promote the diverse cultures in Kenya (5).
- The constitution should cement the cultures of the 42 tribes in Kenya to form a national culture.
- The names of rivers ,hills , caves and villages in the Saboat culture should be protected by the constitution.
- The constitution should protect all minority groups.
- All indigenous groups in Kenya should be protected from extinction e.g. ogiek,rendille ,maasai,Kenyan arabs,and tiriki.
- The constitution should recognize the Saboat community for their struggle for independence.
- The constitution should recognize the rights of indigenous communities.
- Akwimu report on tribal clashes should be released and its recommendations affected.
- The constitution should ensure unity in diversity (5).
-
- The constitution should provide that negative aspects of ethnicity shall be discouraged.
- The constitution should provide that Sabaots shall be given back their ancestral land.
- The constitution should provide for prohibition of FGM.
- The constitution should ensure that no customs or traditional practices violates the dignity and physical integrity of women and children.
- The constitution should provide protection from discriminatory aspect of culture (4).
- Both Kiswahili and English should be considered as national languages (3).
- Only Kiswahili should be regarded as national language (2).
- The constitution should retain one national and one official language (2).
- The constitution should recognize and promote indigenous languages (7).
- The constitution should guard the indigenous language of each tribe.
- The constitution should provide that all tribes shall have a representative in parliament.
- The constitution should provide that only sabaots shall run for the Kwanza seat.
- The constitution should recognize the sabaots and its sub-tribes.
- The constitution should provide for the retention of customary law.

5.3.17 MANAGEMENT AND USE OF NATIONAL RESOURCES

- The constitution should provide for equitable distribution of national resources (5).
- The constitution should guarantee equal development in all areas.
- The government should set aside 1% of public funds to assist disables in their daily living ,vocational training , and provide capital for starting business.
- The constitution should guarantee equitable distribution of resources and teachers.
- The government should not apportion the benefits from natural resources but should use for developing the whole country.
- Money collected from natural resources should first benefit the immediate community and the nearest local council.
- The government should share public funds between the central government and local authorities (4).
- Local communities should first benefit from resources found in their area (4).
- The government should ensure that 70% of tax collected should benefit the community living in the area where such money was collected.
- All natural resources should be owned by the local community
- The constitution should grant the auditor and controller general a security of tenure so as to effectively deal with corruption and mismanagement.
- The controller and auditor general should be appointed by the prime minister.
- Public officers should be appointed on merit and academic qualifications.
- To attract competent Kenyans to the public service ,adequate salaries should be paid .
- The retirement age for the public service should be 50 years.
- The PSC should be an independent and neutral body that awards good performance and censure incompetence.
- There should be a code of ethics for public office holders.
- Public office holders should declare their wealth (6).
- All government officers should declare their wealth to make sure that no money is acquired through corrupt means.
- The head of state should ensure that public finances are collected and spent in a diligent manner.
- The auditor and controller general should be appointed by the prime minister with the approval of the parliament.
- Parliament should retain the power to authorize raising and appropriation of funds.
- No funds should be withdrawn from the consolidated funds with out the approval of parliament.
- The constitution should provide that proper procedures shall be followed in the acquisition of firearms.
- The constitution should provide that all job seekers shall undergo military training.
- The constitution should provide that registration of births shall be at the village level.
- The constitution should provide that all the government officers shall be between 32-60 years.
- The constitution should provide that prisoners shall work in the community service order and that the money they get shall be given to the victims.
- The constitution should guarantee increment of prison facilities.
- The constitution should provide that all presidential candidates shall declare the source of their wealth.
- The constitution should provide that all recreational places shall be controlled.

5.3.18 ENVIRONMENTAL AND NATURAL RESOURCES

- The constitution should protect forest water minerals and the beauty of the country.
- The constitution should state ways of protecting the environment (2).
- Both local communities and the government should have the powers enforce environmental laws.
- The government should be in charge of protecting the environment.
- The government should have the powers to enforce environmental laws (4).
- The minister for tourism should have the powers to enforce environmental protection laws.
- The constitution should enforce laws on conservation and protection of the environment.
- The people and the government should own natural resources (2).
- The community as well as the government should own natural resources.
- The local communities should be involved in environmental protection
- the constitution should protect water bodies and water resources.
- Mineral resources should be protected by the constitution.
- Forest, water ,wildlife and game reserves should be protected by the constitution (3).
- Management of natural resources should fall on the local communities and the government (2).
- The government should have the responsibility of protecting and managing natural resources.
- The central government in conjecture with the local authorities should manage and protect the natural resources.
- The constitution should provide that national parks shall be under the locals communities control.

5.3.19 PARTICIPATORY GOVERNANCE

- NGO”S and other organized groups should have a role to play in governance (4)
- Local authorities should regulate NGO’s.
- Women youth and other minority groups should be given positions in government from the district level to national level.
- The constitution should state that women are as equal as men in their contribution to the development of the nation.
- Ministry of youth should be formed to ensure maximum participation of youth in governance.
- The constitution should create ministry of youth affairs.
- The constitution should make provisions to include minority groups in governance.
- The constitution should provide that people shall take care of national resources.
- The constitution should provide for a people’s government.
- The constitution should provide for free participation of women in politics.

5.3.20 INTERNATIONAL RELATIONS

- Parliament should have a role in the conduct of foreign affairs.
- The conduct of foreign affairs in a federal system of government should be the responsibility of the federal government and not state government.
- The conduct of foreign affairs should not be the preserve of the executive only.
- A parliamentary foreign affairs committee should be set up to determine the conduct of foreign affairs.

- Parliament should vet all treaties, conventions, and agreement that are to be effected in Kenya.
- Kenya should domesticate all declarations and conventions on human right.
- The constitution should provide protection for Kenyans outside the country.
- The constitution should provide that foreigners shall not interfere with affairs of Kenya.
- The constitution should provide that all international instrument on human rights shall be adopted and implemented in Kenya.
- The constitution should provide that Kenya shall be neutral.

5.3.21 CONSTITUTIONAL COMMISSIONS, INSTITUTIONS AND OFFICES

- Constitution review commission should be permanent and open constitutional offices in every division.
- The Constitution review commission of Kenya should be enshrined in the constitution.
- The constitution should create office of the ombudsman (4).
- Office of the ombudsman should be established to investigate and prosecute corruption cases.
- A human right commission should be established (4).
- There should be a gender commission.
- An anti corruption commission should be created (4).
- A land commission should be established to deal with all issues relating to land .
- Land commission should uproot and prosecute land grabbers.
- There should be land commission.
- The constitution should establish truth and justice commission.
- The constitution should provide for a community development board.
- The constitution should provide for establishment of anti corruption unit.
- The constitution should provide that a salary commission shall be established to determine public servants salaries.
- The office of the Attorney general should be replaced with minister for justice.
- Office of minister for justice should be put in place.
- The constitution should be established an economic and social justice commission.
- Armed forces commission, police commission and truth commission should be established.
- A commission should be established to act as a watchdog to the armed forces.

5.3.22 SUCCESSION AND TRANSFER OF POWER

- The speaker of the national assembly shall be in charge of executive powers during presidential elections (4).
- The chief justice or the attorney general should exercise executive powers during presidential elections.
- The election results of the president should announced by the chairman of electoral commission.
- The results of presidential elections should be announced after parliamentary elections have been made public.
- The chairman of electoral commission should announce the results of presidential elections immediately after the final results have been received.
- In-coming president should assume office as soon as he is declared a winner (2).
- In-coming president should assume office within 2 months after he has been declared a

winner.

- in-coming president should be sworn in by the chief justice (3).
- The in-coming president should should assume the instrument of power after swearing in ceremony.
- Instrument of power should be transferred to in-coming president by the outgoing president during the swearing in ceremony.
- The constitution should make provisions for a former president in terms of security.
- Outgoing president should be provided with security.
- The constitution should make provisions for out going president in terms of welfare , salaries and allowances.
- A former president should be provided with a secretariat services and transport.
- The constitution should provide that the vice president, CJ, speaker and AG in a descending manner shall have power during transition period for 90 days.

5.3.23 WOMEN'S RIGHTS

- Women rights should entrenched in the constitution so that the rights accorded to men are equally accorded to women.
- Women right should be entrenched in the constitution (2).
- Women should have right to own land and other properties (2).
- Women should have right to inheritance.
- The should be strict laws on divorce.
- The constitution should set a minimum age for marriage at 18 years.
- Fathers should support and maintain women of child.
- Men who impregnate a girl should be made liable for such actions.
- Domestic violence should be criminalized.
- The constitution should provide that marriage shall be respected and formalized.
- The constitution should provide that modes of marriages shall be streamlined

5.3.24 INTERHATIONAL POLICY

- There should be provisions set up to control and manage borrowing in order to avoid overburdening the nation.
- The natives should manage industries from different provinces and regions.

5.3.26.NATIONAL ECONOMIC POLICY.

- The government should ensure that prices of commodities are controlled (2).
- The government should control process of consumer goods.
- Kenya bureau of standard should be strict on goods on sale in Kenya for the health concerns of the people.
- The government should outlaw hoarding of goods.
- The government should put in place mechanisms to fight poverty.
- The poor should be given loans and proper education so as to reduce abject poverty in the country.
- All industries and factories should be decentralized.
- Buildings and public infrastructure should be developed in such a way that disables on wheel chair and clutches can access such facilities.

5.3.27.NATIONAL OTHER.

- The government should implement policies to fight HIV/AIDS.
- AIDS drug should be administered free of charge.
- There should be policies created to the nation in overcoming or minimizing the AIDS pandemic.
- Funds should be set aside to fight AIDS pandemic.
- Suspects should be protected from police harassment.
- Roads blocks should be abolished as it causes accidents.
- All corrupt workers should be sacked.
- All corrupt leaders should be taken to court.
- The country should adopt a zero tolerance on corruption.
- The constitution should spell out ways of curbing corruption (4).
- Public officers found guilty of corruption should be charged.
- Any person with corruption record should be barred from holding public office.
- The wealth of minister, MPs should be repossessed if found guilty of acquiring their wealth through corrupt practices.

5.3.28 SECTORAL POLICY.

- There should be a minimum price on agricultural produce.
- The constitution should recognize the importance of agricultural sector and make provisions for farm inputs ,marketing and income guarantee.
- Ministry of agriculture should market farm products and advice farmers accordingly.
- The constitution should provide that the agricultural sector shall be funded from the public coffers.
- The constitution should provide for government role in price control to protect local produce
- The constitution should provide that any reform in the education sector shall be referred to education professionals before implementation.
- The constitution should provide that tea farmers shall be provided for especially with regard to price regulation.
- The constitution should provide for proper curbing of tribalism.
- The constitution should provide for free farm implements to farmers.
- The constitution should provide that there shall be no taxation of agricultural inputs.
- The constitution should guarantee regulation of maize's price.
- A marketing board should be established to represent farmers.
- Prices of agricultural inputs should be reduced.
- The government should give incentives to the agricultural sector.
- There should be no importation of goods that can be manufactured locally.
- School graduates should be guaranteed vocational training.
- The government should fund vocational schools.
- Every school should have special education programme.
- The constitution should be included in school curriculum.
- The government should distribute learning materials equally.
- Education policy should be stated in the constitution.
- The government should provide equipment materials to all schools.
- Adult education should be introduced to reduce illiteracy level.

- The 8-4-4 system of education should be abolished.
- Secondary schools should be regulated by the government and each province must have at least five national schools ,colleges and universities.
- The government should establish secondary schools and university in Trans nzoia.
- The constitution should protect the banking sector and create a mechanism to regulate interest rates.
- Taxation with representation should be outlawed so that the government is answerable to the tax payers.
- Direct taxes should be determined by one's income capacity.
- Money should be set aside for the personal development of disables.
- The constitution should protect the central bank of Kenya as an independent arm of the government.
- The governor of central bank should serve for a fixed tenure of 10 years.
- The government should build more health centers.
- Cost sharing in hospitals should be abolished.
- The government should establish maternity hospitals in every division.
- The government should construct a referral hospital in Eldoret.
- The press should be free from government intervention.
- Airwaves should be protected as national resources.
- The government should award loans to youth to start small business.
- The government should fund artisans so that they may be self employed.
- Disables should be given loans to start business.
- CID personnel should be deployed at road blocks incognito to reduce corruption among the traffic police.
- The constitution should guarantee that all public service vehicles have facilities for the use of handicaps.
- Game parks and reserves should be reduced in size (2).
- The constitution should guarantee stoppage of monopoly practices.
- The constitution should abolish cost sharing.
- The constitution should provide that factories shall be located nears source of raw materials.
- The constitution should provide colleges for training of midwives.
- The constitution should provide that constitutional law shall be taught in schools.
- The constitution should provide that the maximum carriage for matatus shall be indicated.
- The constitution should provide for scrapping of 8-4-4 and reintroduction of the old system.
- The constitution should provide for introduction of radio lessons in schools.

5.3.29. STATUTORY LAW

- Abortion should be abolished .
- Cattle rustlers should face life sentence.
- The constitution should outlaw detention without trials.
- Devil worship should made illegal.
- Rape cases should be treated as heinous crime.
- Traditional brews should be legalized (3).
- Armed forces Act should be reviewed .

- Parents who do not take their children to school should be prosecuted.
- A law should be established to limit the time bars and clubs open and close.
- A constitution Act should be established to outlaw tribalism and nepotism.
- Those involved in land clashes should be prosecuted.
- The constitution should provide that all rapists shall be given uniforms printed on “Rapist”.
- Convicted rapist should be castrated.
- There should be heavy criminal and civil penalty for theft and mismanagement of public finances.

5.3.30. COMMON GOOD.

- A contingency fund should be established to deal with emergencies and disasters.
- Women should not be allowed to wear provocative clothes.
- The government should compensate and resettle the people who were alienated by the colonialist.

5.3.31. GENDER EQUITY.

- Women should be given equal job opportunities.
- Gender equality should be upheld in the country

5.3.32. ECONOMIC/SOCIAL JUSTICE.

- The government should compensate victims of cattle rustlers.
- The government should compensate Kenyas for the atrocities committed against them by colonial government (3).
- Squatters should be given land.
- All land alienated by the colonial government should be returned to the owners.

5.3.33. TRANSPARENCY /ACCOUNTABILITY.

- A monitoring committee should be set up to check on transparency in both the private and public sector.

5.3.34. NATURAL JUSTICE.

- The government should compensate all victims of tribal clashes (3).
- Suspects should not be held for more than 5 hours.
- Anyone found guilty of incitement charges should be punished severely (2).

5.3.35. NATIONAL INTEGRITY/IDENTITY.

- The Kenyan currency should not have the portrait of the president.
- The name of Trans Nzoia district should be changed to kony district.
- Trans Nzoia district should be renamed as Chepkoilel district.
- District boundaries should be redrawn.
- The constitution should guarantee that Kenyan currency shall not have anyone's picture.

APPENDICES:

Appendix 1: Members of the Constituency Constitutional Committee

1. Hon. Dr. Noah M. Wekesa MP
2. Emmanuel Satia DC
3. Peter Wangala Chairman
4. Cllr. Herman Malavi
5. Mrs. Edna Sang
6. Mrs. Brigid Chamgalwa
7. Nancy Iyadi
8. Lawrence Chemarum
9. Gerald Njage
10. John Kuteli

Appendix 2: Civic education providers (CEPs)

- 1 S.K Moiben
- 2 Peter Ayuya
- 3 George Wanjala
- 4 Pamela Nyamao
- 5 Satia E
- 6 David shitandi
- 7 Nancy Iyadi
- 8 Comm. Keraiko Tobiko

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

1	00150TKRV	Abraham Simiyu	CBO	Written	Clash Victims
2	0009ITKRV	Amos Bushiendich	CBO	Written	Baling'a
3	00160TKRV	Beatrice Nasimiyu Wasam	CBO	Written	Nakwalala Women Group
4	00250TKRV	Charlse Naker	CBO	Written	Turkana Group
5	00050TKRV	Chelimo Ngirio	CBO	Memorandum	Sabaot Fraternity of Kwanza
6	00080TKRV	Cllr Michael Kitiyo	CBO	Memorandum	Sabaot Community
7	00140TKRV	Dickson Simiyu	CBO	Written	Maoni Self-Help Group
8	00170TKRV	Eliud Wanyama	CBO	Memorandum	Msabibu Self-Help Group
9	00320TKRV	Gladys Atingor peter	CBO	Written	Akiporo women Group
10	00180TKRV	Hezron Khaemba	CBO	Memorandum	Weyeta Wildlife Community
11	00070TKRV	Hon Moiben	CBO	Memorandum	Share Kenya Ltd
12	00270TKRV	John Ngeno	CBO	Written	Kwanza Kalenjin Group
13	00090TKRV	Johnson Preto Masai	CBO	Written	Chemarich youth Group of Che
14	00030TKRV	Moris Kurui Kimang'oti	CBO	Memorandum	KAAB-Koo-Nyoo Welfare Associ
15	00130TKRV	Patrick Mukile	CBO	Written	Ukulima Youth group
16	00260TKRV	Paul wanyonyi	CBO	Written	Kaisagat Youth Group
17	00300TKRV	Peter A Ayenya	CBO	Written	Kwanza Jua Kali Youth Marida
18	00060TKRV	Pius Wanjala	CBO	Written	Trans Nzoia Squatter Allienc
19	00120TKRV	Rev Kamata Roho Wanyama	CBO	Written	Chechoina group
20	00200TKRV	Simon W W Musamali	CBO	Memorandum	Trans Nzoia Squatters Allian
21	00280TKRV	Steven wakape S	CBO	Written	Kolongolo Community
22	0060ITKRV	Agostina Chemoges	Individual	Oral - Public he	
23	0095ITKRV	Alex Munji	Individual	Oral - Public he	
24	0111ITKRV	Alfred Maloba	Individual	Oral - Public he	
25	0119ITKRV	Alfred Musuyas	Individual	Oral - Public he	
26	0040ITKRV	Alfred Renda	Individual	Oral - Public he	
27	0126ITKRV	Alfred Wanabisi	Individual	Oral - Public he	
28	0006ITKRV	Andrew Cheptoek	Individual	Written	
29	0028ITKRV	Anonymus	Individual	Written	
30	0127ITKRV	Banmena Serem	Individual	Oral - Public he	
31	0083ITKRV	Bathlomew Juma	Individual	Oral - Public he	
32	0131ITKRV	Bathlomew Wabomba	Individual	Oral - Public he	
33	0141ITKRV	Ben Wasike	Individual	Oral - Public he	
34	0031ITKRV	Benjamin Kitiyo	Individual	Oral - Public he	
35	0073ITKRV	Benson Gatamuka	Individual	Oral - Public he	
36	0072ITKRV	Benson Kilui	Individual	Oral - Public he	
37	0026ITKRV	Benson W Singanilwe	Individual	Written	
38	0057ITKRV	Bernanrd Sigowo	Individual	Oral - Public he	
39	0121ITKRV	Blasio Simiyu	Individual	Oral - Public he	
40	0122ITKRV	Bonvenja Mukubuji	Individual	Oral - Public he	
41	0106ITNRV	Bwabi Joel	Individual	Written	
42	0053ITKRV	Caleb Awingo	Individual	Oral - Public he	
43	0075ITKRV	Catherine Nanjala	Individual	Oral - Public he	
44	0161ITKRV	Celina N Wafula	Individual	Oral - Public he	
45	0116ITKRV	Charles Baraza	Individual	Oral - Public he	
46	0123ITKRV	Charles Kwalie	Individual	Oral - Public he	
47	0145ITKRV	Charles Rono	Individual	Oral - Public he	
48	0078ITKRV	Chelangat Cherop Chepku	Individual	Oral - Public he	

49	0042ITKRV	Cherenji Chepkweriuk	Individual	Oral - Public he	
50	0071ITKRV	Christopher Kikwai	Individual	Oral - Public he	
51	0165ITKRV	Cllr Chris Makokha	Individual	Oral - Public he	
52	0130ITKRV	Cllr Leonarah Miubo	Individual	Oral - Public he	
53	0033ITKRV	Cllr Margaret Mutai	Individual	Oral - Public he	
54	0164ITKRV	Cllr Mathew Wafula Muto	Individual	Oral - Public he	
55	0163ITKRV	Cllr Pius Situma	Individual	Oral - Public he	
56	0032ITKRV	Cllr William Chebus	Individual	Oral - Public he	
57	0011ITKRV	Col. (Rtd) Nicholas P M	Individual	Written	
58	0008ITKRV	Daniel Katimba	Individual	Written	
59	0005ITKRV	David Bhoyyo	Individual	Written	
60	0150ITKRV	David Chirchir	Individual	Oral - Public he	
61	0056ITKRV	David Khatete	Individual	Oral - Public he	
62	0081ITKRV	David Wekesa	Individual	Oral - Public he	
63	0066ITKRV	Dickson Chemandwa	Individual	Oral - Public he	
64	0024ITKRV	Dickson Maina Kariuki	Individual	Written	
65	0100ITKRV	Difas Kelele Kitio	Individual	Oral - Public he	
66	0025ITKRV	Difas Kelele kitio	Individual	Written	
67	0181ITKRV	Donald Wanyama	Individual	Oral - Public he	
68	0133ITKRV	Edwar Sang	Individual	Oral - Public he	
69	0174ITKRV	Edward Kisanya	Individual	Oral - Public he	
70	0138ITKRV	Edward Simiyu Nyongesa	Individual	Oral - Public he	
71	0085ITKRV	Edward Wafula Simiyu	Individual	Oral - Public he	
72	0061ITKRV	Edward Wanaswa	Individual	Oral - Public he	
73	0094ITKRV	Elias Kibet Cherotich K	Individual	Oral - Public he	
74	0103ITKRV	Elijah Nyang'ao	Individual	Oral - Public he	
75	0148ITKRV	Eliy Bitonde	Individual	Oral - Public he	
76	0102ITKRV	Ernest Muleche	Individual	Oral - Public he	
77	0155ITKRV	Ezekiel Cheruyot	Individual	Oral - Public he	
78	0095ITGRV	Ezekiel Ekira	Individual	Oral - Public he	
79	0173ITKRV	Ezekiel Kipkeron Maina	Individual	Oral - Public he	
80	0109ITKRV	Felix Wanyama	Individual	Oral - Public he	
81	0050ITKRV	Francis C Ndiwa	Individual	Oral - Public he	
82	0097ITKRV	Francis K Kangethe	Individual	Oral - Public he	
83	0055ITKRV	Fred Musoya	Individual	Oral - Public he	
84	0019ITKRV	Fred Opindo	Individual	Written	
85	0108ITKRV	Geoffrey wekesa	Individual	Oral - Public he	
86	0183ITKRV	George Kiprotich Sio	Individual	Oral - Public he	
87	0096ITKRV	Gibson Wademo	Individual	Oral - Public he	
88	0054ITKRV	Grace Mabonga	Individual	Oral - Public he	
89	0063ITKRV	Hassan Muchwenge	Individual	Oral - Public he	
90	0101ITKRV	Henry Anzingale	Individual	Oral - Public he	
91	0132ITKRV	Henry Wanyonyi Kwamusi	Individual	Oral - Public he	
92	0099ITKRV	Hezron Khaemba	Individual	Oral - Public he	
93	0070ITKRV	Hilda Nabangala	Individual	Oral - Public he	
94	0154ITKRV	Hillary Sitati Wengua	Individual	Oral - Public he	
95	0129ITKRV	Hon Moiben	Individual	Oral - Public he	
96	0125ITKRV	Hon Noah Wekesa	Individual	Oral - Public he	
97	0036ITKRV	Humphrey Diwa	Individual	Oral - Public he	

98	0043ITKRV	Isaac Ndungu Muceru	Individual	Oral - Public he	
99	0137ITKRV	Isaack Maget	Individual	Oral - Public he	
100	0184ITKRV	Jackline Odwar	Individual	Oral - Public he	
101	0084ITKRV	Jackson Alisa	Individual	Oral - Public he	
102	0020ITKRV	Jackson Masai	Individual	Written	
103	0062ITKRV	Jacob M Kiboi	Individual	Oral - Public he	
104	0067ITKRV	Jacob Wamalwa Kassim	Individual	Oral - Public he	
105	0076ITKRV	James Lengoi	Individual	Oral - Public he	
106	0098ITKRV	James Lomuye Ekeno	Individual	Oral - Public he	
107	0156ITKRV	James Nyongesa Wakachug	Individual	Oral - Public he	
108	0052ITKRV	James Sabila	Individual	Oral - Public he	
109	0068ITKRV	Jane Chepngetich Khamal	Individual	Oral - Public he	
110	0179ITKRV	Jane Mboche	Individual	Oral - Public he	
111	0117ITKRV	Jason Omido	Individual	Oral - Public he	
112	0178ITKRV	Jefunea Makokeka	Individual	Oral - Public he	
113	0110ITKRV	Job K B Talam	Individual	Oral - Public he	
114	0106ITKRV	Joel Bwabi	Individual	Memorandum	
115	0177ITKRV	Joel Makelong	Individual	Oral - Public he	
116	0038ITKRV	Johana Dera	Individual	Oral - Public he	
117	0086ITKRV	John Kisiero	Individual	Oral - Public he	
118	0143ITKRV	John Mwangi	Individual	Oral - Public he	
119	0118ITKRV	John Wanyonyi	Individual	Oral - Public he	
120	0077ITKRV	Josbhai Munjosi	Individual	Oral - Public he	
121	0134ITKRV	Joseph C Kisongoche	Individual	Oral - Public he	
122	0046ITKRV	Joseph Mzee Masai	Individual	Oral - Public he	
123	0045ITKRV	Joseph Ndiwa Masai	Individual	Oral - Public he	
124	0002ITKRV	Joseph Triкои	Individual	Written	
125	0039ITKRV	Josephat Sebuk	Individual	Oral - Public he	
126	0003ITKRV	Joshua Werunga	Individual	Written	
127	0104ITKRV	Josphat Shiholo	Individual	Written	
128	0104ITNRV	Josphat Shiholo	Individual	Written	
129	0124ITKRV	Jotham Mukasa	Individual	Oral - Public he	
130	0159ITKRV	Joyce Musimbi Kidiavia	Individual	Oral - Public he	
131	0144ITKRV	Judith Wasike	Individual	Oral - Public he	
132	0030ITKRV	Julius Bushiendich	Individual	Oral - Public he	
133	0166ITKRV	Justus Merikwa	Individual	Oral - Public he	
134	0047ITKRV	Kenedy Opindo	Individual	Oral - Public he	
135	0139ITKRV	Kenedy Sitati	Individual	Oral - Public he	
136	0034ITKRV	Kennedy Mutai	Individual	Oral - Public he	
137	0112ITKRV	Kimutai Koech	Individual	Oral - Public he	
138	0135ITKRV	Kiptum Somai Rotich	Individual	Oral - Public he	
139	0082ITKRV	Linus Chemuku	Individual	Oral - Public he	
140	0064ITKRV	Lorian Ngeiwa	Individual	Oral - Public he	
141	0152ITKRV	Lucas Samoi	Individual	Oral - Public he	
142	0153ITKRV	Lucas Wafula	Individual	Oral - Public he	
143	0111ITNRV	Maloba Alfred	Individual	Written	
144	0018ITKRV	Manda Alichura	Individual	Written	
145	0114ITKRV	Margret Nangila	Individual	Oral - Public he	
146	0169ITKRV	Mary Wanjala	Individual	Oral - Public he	
147	0158ITKRV	Mathias Wekesa	Individual	Oral - Public he	
148	0151ITKRV	Micam Mbwana	Individual	Oral - Public he	
149	0185ITKRV	Michael Juma	Individual	Oral - Public he	

150	0013ITKRV	Michael Ofwende	Individual	Written	
151	0167ITKRV	Mlende Pepela	Individual	Oral - Public he	
152	0029ITKRV	Mohamed Abdilahi	Individual	Oral - Public he	
153	0171ITKRV	Moses Amalemba	Individual	Oral - Public he	
154	0113ITNRV	Moses Juma	Individual	Written	
155	0172ITKRV	Musa Wamalwa	Individual	Oral - Public he	
156	0089ITKRV	Naibei Satia	Individual	Oral - Public he	
157	0016ITKRV	Nelik Sadek Jeremani	Individual	Written	
158	0105ITNRV	Noah Kevenenge	Individual	Written	
159	0105ITKRV	Noah Keverenye	Individual	Written	
160	0091ITKRV	Ogutu Makachango	Individual	Oral - Public he	
161	0093ITKRV	Otiende Kitagwa	Individual	Oral - Public he	
162	0136ITKRV	Patrick Chemuda	Individual	Oral - Public he	
163	0004ITKRV	Patrick Masika	Individual	Written	
164	0092ITKRV	Patrick Simiyu	Individual	Oral - Public he	
165	0044ITKRV	Patrick Waswa	Individual	Oral - Public he	
166	0065ITKRV	Paul Kimei	Individual	Oral - Public he	
167	0162ITKRV	Paulina Logiel	Individual	Oral - Public he	
168	0146ITKRV	Peter Gakuo Kariuki	Individual	Oral - Public he	
169	0115ITKRV	Peter Malaba Makbla	Individual	Oral - Public he	
170	0176ITKRV	Peter wangala	Individual	Oral - Public he	
171	0014ITKRV	Philip Kasili	Individual	Written	
172	0069ITKRV	Philip Murefu	Individual	Oral - Public he	
173	0007ITKRV	Philip Sikoria	Individual	Written	
174	0041ITKRV	Raphael Bukose	Individual	Oral - Public he	
175	0035ITKRV	Rev Nelson Minet	Individual	Oral - Public he	
176	0001ITKRV	Richard Masika	Individual	Memorandum	
177	0140ITKRV	Richard Wawire	Individual	Oral - Public he	
178	0037ITKRV	Robert Matui Chemwanda	Individual	Oral - Public he	
179	0010ITKRV	Ronald Wanjala matangal	Individual	Written	
180	0021ITKRV	Sakong F Julius	Individual	Written	
181	0157ITKRV	Salim Mbwana	Individual	Oral - Public he	
182	0023ITKRV	Sammy Kibet	Individual	Oral - Public he	
183	0149ITKRV	Shadrack Kisienya	Individual	Oral - Public he	
184	0147ITKRV	Simeon Kipkoskei	Individual	Oral - Public he	
185	0128ITKRV	Simon Mongesa	Individual	Oral - Public he	
186	0017ITKRV	Simon Wasike	Individual	Written	
187	0022ITKRV	Solomon Mukondi	Individual	Written	
188	0160ITKRV	Sophia Wafo	Individual	Oral - Public he	
189	0087ITKRV	Stephen Busienu	Individual	Oral - Public he	
190	0049ITKRV	Stephen Kebenei	Individual	Oral - Public he	
191	0048ITKRV	Stephen Masuswa	Individual	Oral - Public he	
192	0170ITKRV	Stephen Ouma	Individual	Oral - Public he	
193	0107ITKRV	Sylvester Wanyonyi	Individual	Oral - Public he	
194	0107ITNRV	Sylvester Wanyonyi	Individual	Written	
195	0120ITKRV	Thomas Chongo	Individual	Oral - Public he	
196	0142ITKRV	Thomas Kunikina	Individual	Oral - Public he	
197	0074ITKRV	Tom Mamati	Individual	Oral - Public he	
198	0015ITKRV	Veronica N Osere	Individual	Written	
199	0088ITKRV	Vincent Kisach Ndiwa	Individual	Oral - Public he	
200	0182ITKRV	Vincent Omasete	Individual	Oral - Public he	
201	0112ITNRV	Walela W Paul	Individual	Written	
202	0175ITKRV	Wephukulu wekesa	Individual	Oral - Public he	
203	0027ITKRV	William Koross	Individual	Written	

204	0079ITKRV	William Mukoya	Individual	Oral - Public he	
205	0051ITKRV	William Naibei	Individual	Oral - Public he	
206	0090ITKRV	William Sigilai	Individual	Oral - Public he	
207	0080ITKRV	Willy Kipsegei	Individual	Oral - Public he	
208	0180ITKRV	Wilson Ndiwa	Individual	Oral - Public he	
209	0012ITKRV	Wycliff Osere	Individual	Written	
210	0168ITKRV	Wycliffe Almasi	Individual	Oral - Public he	
211	0058ITKRV	Wycliffe Osere	Individual	Oral - Public he	
212	0059ITKRV	Wycliffe Surungei	Individual	Oral - Public he	
213	0010OTKRV	Kepha Were	NGO	Written	Education centre Paralegal f
214	0023OTKRV	Isiah Kalijor	Other Institutions	Memorandum	Sabaot Community in Kenya
215	0021OTKRV	Moses Juma	Other Institutions	Written	Kwanza Friends School
216	0001OTKRV	Cllr Enos W Soita	Politcal Party	Memorandum	FORD Kenya
217	0031OTKRV	Cllr Pius Situma	Politcal Party	Written	FORD Kenya
218	0029OTKRV	Charles K Kadenge	Pressure Groups	Written	Clash Victims
219	0011OTKRV	Florence Khaemba	Religious Organisation	Memorandum	Catholic Dioceses of Kitale
220	0033OTKRV	Janes P Lokwang	Religious Organisation	Written	The Dini ya Roho Mafuta Pole
221	0022OTKRV	Pastor Steven Arap Song	Religious Organisation	Memorandum	SDA-Kwanza
222	0004OTKRV	Solomon Korir	Religious Organisation	Memorandum	SDA
223	0002OTKRV	Stephen Tendet	Religious Organisation	Written	Amani Kwa Wote
224	0024OTKRV	Steven Odero	Religious Organisation	Memorandum	Catholic Justice and Peace C

Appendix 4: Persons Attending Constituency Hearings

No.	Name	Address	No.	Name	Address
1	Julius Bushendich	P.O. Box 158, Endebbes	24	Chemarun L.M.	P.O. Box 14, Endebbes
2	Benjamin Chepoton	P.O. Box 87, Endebbes	25	Joseph Masai	N/A
3	Maurice Kurii	P.O. Box 87, Endebbes	26	Hon S. Moiben	P.O. Box 7, Kitale
4	Solomon Korir	P.O. Box 4383, Kitale	27	David Boiyo	P.O. Box 154, Endebbes
5	Joseph Trikoi	P.O. Box 64, Endebbes	28	Selik Josephat	P.O. Box 17, Endebbes
6	William Chebus	P.O. Box 64, Endebbes	29	Raphael Bukose	P.O. Box 52, Endebbes
7	Chelimo Ngirio	P.O. Box 18, Endebbes	30	Alfred Renda	P.O. Box 52, Endebbes
8	Omondi Opindo	N/A	31	Chepkioptiek Ndiema	P.O. Box 11, Kitale
9	Cllr. Margaret Mutai	N/A	32	Joseph Kamuron	P.O.Box 52, Endebbes
10	Kennedy Mtai	P.O. Box 158, Endebes	33	Jack Nyongesa	P.O. Box 65, Endebbes
11	Rev. Nelson Cheleget	P.O. Box 2637, Kitale	34	Isaac Ndungu	P.O. Box 56, Endebbes
12	Difus Kiteywo	N/A	35	Andrew Chepteki	P.O. Box 52, Endebbes
13	Benard Sitowo	N/A	36	Stephene Kipto	P.O. Box 11, Endebbes
14	Humphrey Ndiwa	P.O. Box 2637, Kitale	37	Andrew Tendra	P.O. Box 18, Endebbes
15	Robert Matui	P.O. Box 253, Endebbes	38	Philip Sikoria	P.O. Box 158, Endebbes
16	Yohana Tera	N/A	39	James Khanali Musiengu	P.O. Box 58, Endebbes
17	Pius Mricho	N/A	40	Florence Khaemba	P.O. Box 25,
18	Joshua	P.O. Box 982, Kitale	41	Cllr. S.N. Bunyasi	P.O. Box 24, Kitale
19	Cllr. Enos Soita	N/A	42	Festo Kongani	P.O. Box 144, Kitale
20	William Cheptek Ndema	N/A	43	M. Nangole	P.O. Box 10, Kitale
21	Richard M. Wasike	N/A	44	Benjamin Serem	P.O. Box 31, Kitale
22	Mohamed Abdulai	N/A	45	Difas Kiteywo	P.O. Box 118, Endebbes
23	Patrick Masika	P.O. Box 81, Endebbes	46	Joseph Majimba	P.O. Box 218, Kitale
47	Zakaria Kwua	P.O. Box 11, Endebbes	70	James Sabila	P.O. Box 23, Endebbes
48	Benjamin Sia	P.O. Box 11, Endebbes	71	Caleb Oyingo	P.O. Box 131, Endebbes
49	Ndiema Kasuku	P.O. Box 11, Endebbes	72	Eliud K. Mutai	P.O. Box 77, Endebbes
50	Richard Kitio	P.O. Box 11, Endebbes	73	Paul Aluso	P.O. Box 159, Endebbes
51	Stephen Samutoni	P.O. Box 11, Endebbes	74	John Namaka	P.O. Box 34, LHO
52	Patrick Waswa	P.O. Box 101, Endebbes	75	Wilson Kesengany	P.O. Box 77, Endebbes
53	Ndiwa Cheleget	P.O. Box 101, Endebbes	76	Francis Shibembe	P.O. Box 77, Endebbes
54	Ndiema Nabukroesa	P.O. Box 101, Endebbes	77	Onesmus Kamore	P.O. Box 77, Endebbes
55	Joseph Ndiwa Masai	P.O. Box 154, Endebbes	78	Beatrice Hasimiyu	P.O. Box 51, Endebbes
56	Joseph Masai	P.O. Box 154, Endebbes	79	Grace Mabonga	P.O. Box 1696, Kitale
57	Daniel Katimba	P.O. Box 56, Endebbes	80	Simon Kanyoko	P.O. Box 20, Endebbes
58	Kennedy Opindo	P.O. Box 78, Endebbes	81	Fred Musuya	P.O. Box 131, Endebbes
59	Patrick Wekesa	P.O. Box 3, Endebbes	82	David Katete	P.O. Box 3860, Kitale
60	Thomas N. Barasa	P.O. Box 56, Endebbes	83	Joseph Munjosi	P.O. Box 1696, Kitale
61	Masuswa Stephen Yofan	P.O. Box 190, Endebbes	84	Henry A. Anzigale	P.O. Box 87, Endebbes
62	James Mulama	P.O. Box 4, Kitale	85	Wycliffe bars	P.O. Box 23, Endebbes
63	Amos Bushendich	P.O. Box 31, Endebbes	86	Paul Simuyu	P.O. Box 43, Endebbes

64	Stephen Kebene	P.O. Box 145, Endebbes	87	William Kiso	P.O. Box 11, Endebbes
65	Francis C. Ndiwa	P.O. Box 369, Endebbes	88	Pefet F. Tumwed	P.O. Box 154, Endebbes
66	Moses Mumelo	P.O. Box 6, Endebbes	89	Samson Satia	P.O. Box 11, Endebbes
67	Protus Wamalwa	P.O. Box 2971, Endebbes	90	Paul Murei	P.O. Box 67, Endebbes
68	William Cheminiwa	P.O. Box 52, Endebbes	91	Joseph Ngeywa	P.O. Box 11, Endebbes
69	Ronald Matongao	P.O. Box 23, Endebbes	92	Nelson Khalova	P.O. Box 53, Endebbes
93	Kephah Were	P.O. Box 987, Kitale	116	Cherop Kapiolos	P.O. Box 158, Endebbes
94	Gibson Mandeno	P.O. Box 52, Endebbes	117	Ngeywo Cheprot	N/A
95	Dickson Maina	P.O. Box 56, Endebbes	118	Moses Ndieme	P.O. Box 158, Endebbes
96	David Sang	P.O. Box 77, Endebbes	119	Francis Khisa	P.O. Box 147, Kitale
97	Javan Chelangat	P.O. Box 158, Endebbes	120	David Chebewo	P.O. Box 18, Endebbes
98	Florence Khaemba	P.O. Box 4656, Kitale	121	Samwel Misee	P.O. Box 23, Endebbes
99	Colonel Lubano	P.O. Box 906, Kitale	122	Charles K. Ndiwa	P.O. Box 11, Endebbes
100	Wickliff Osere	P.O. Box 56, Endebbes	123	Baraza Okelo	P.O. Box 11, Endebbes
101	William Kaptito	P.O. Box 154, Endebbes	124	David Mandere	P.O. Box 151, Endebbes
102	Nicholas Chepotol	P.O. Box 2266, Endebbes	125	William Kitur	P.O. Box 84, Endebbes
103	Wanyonyi Cleophas	P.O. Box 87, Endebbes	126	Jacob W. Kassim	P.O. Box 87, Endebbes
104	Lasto Cherop	P.O. Box 154, Endebbes	127	Alfred Tiyoy	P.O. Box 18, Endebbes
105	W. Ngeywa	P.O. Box 2266, Kitale	128	Geoffrey K. Noiwa	P.O. Box 185, Endebbes
106	Joseph Musani	P.O. Box 154, Endebbes	129	Robert Wafula	P.O. Box 40, Endebbes
107	Shadrack Kiboi	P.O. Box 154, Endebbes	130	Stephene Cheborion	P.O. Box 178, Endebbes
108	William Barasa	P.O. Box 17, Endebbes	131	Silas Orete	P.O. Box 40, Endebbes
109	Gideon Wanyonyi	P.O. Box 31, Endebbes	132	Benjamin Kipkekei	P.O. Box 23, Endebbes
110	Boniface Kibet	P.O. Box 18, Endebbes	133	Joseph Barasa	P.O. Box 58, Endebbes
111	Justas W. Wanjala	P.O. Box 56, Endebbes	134	Simon Chemigwo	P.O. Box 124, Endebess
112	Isaaya Masinde	P.O. Box 56, Endebbes	135	Julius Mnaibei	N/A
113	Sakong J. Fentra	P.O. Box 11, Endebbes	136	Alfuso Kapchanga	P.O. Box 124, Endebess
114	Kapchanga C. Andrew	P.O. Box 11, Endebbes	137	Cornelses Ndiwa	P.O. Box 158, Endebbes
115	Ismael Mokolo	P.O. Box 13, Endebbes	139	Robinson Kitito	P.O. Box 158, Endebbes
140	Simon Kirui	P.O. Box 34, Endebbes	164	Edna Sang	P.O. Box 717, Kitale
141	Paul Kimey	P.O. Box 31, Endebbes	165	Kiptum Samoe Rotich	P.O. Box 522, Endebbes
142	Cosmas Nyonges	P.O. Box 34, Endebbes	166	Augustino Chemonges	P.O. Box 11, Endebbes
143	Marko Sang	P.O. Box 7, Kitale	167	Lorian Ngeywa	P.O. Box 162, Endebbes
144	Matayo Sitoki	P.O. Box 37, Endebbes	168	Ronard Kitiyo	P.O. Box 11, Endebbes
145	Gabriel Macaabe	P.O. Box 197, Endebbes	169	Yakobo Mukungi	P.O. Box 11, Endebbes
146	David Wanyama	P.O. Box 37, Endebbes	170	W.W. Musamali	P.O. Box 543, Endebbes
147	Lawrence Birgen	P.O. Box 1847, Kitale	171	Stephene Musobo	P.O. Box 11, Endebbes
148	Philip Chebrion	P.O. Box 11, Endebbes	172	Stanley G. Ngeywa	P.O. Box 23, Endebbes
149	Augustine Chemogis	P.O. Box 11, Endebbes	173	Hassam Muchege	P.O. Box 23, Endebbes
150	Michael Tera	P.O. Box 158, Endebbes	174	William K. Koros	P.O. Box 2278, Kitale
151	Patrick Mugony	P.O. Box 52, Endebbes	175	Cheptais Paulina	P.O. Box 11, Endebbes
152	David Chepsigor	P.O. Box 158, Endebbes	176	Urenju Omar	P.O. Box 11, Endebbes
153	Benson Makokho	P.O. Box 32, Endebbes	177	Samson Machuk	P.O. Box 197, Endebbes
154	Paul K. Borei	P.O. Box 31, Endebbes	178	Joseph Masine	P.O. Box 1696, Kitale
155	Ben Masai	P.O. Box 254, Endebbes	179	Zachayo Kibengu	P.O. Box 56, Endebbes
156	Wickliffe M. Surugai	P.O. Box 158, Endebbes	180	Benjamin Wasike	P.O. Box 23, Kimondo

157	Michael Ofende	P.O. Box 34, Endebbes	181	Protus Kasembeh	P.O. Box 58, Naifarm
158	Rev. Kamata Rotto	P.O. Box 541, Endebbes	182	Alex Kerebei	P.O. Box 3082, Kitale
160	Edward Wanaswa	P.O. Box 62, Endebbes	183	Peter Eribo	P.O. Box 1314, Kitale
161	William P. Naibei	P.O. Box 124, Endebbes	184	Morris Kongoli	P.O. Box 34, Kitale
162	Johnson Preto	P.O. Box 14, Endebbes	185	Vincent Chuma	P.O. Box 34, Kitale
163	Michael Kitiyo	P.O. Box 568, Kitale	186	Stephen Tekwenyi	P.O. Box 154, Endebbes
187	Andrew Sinja	P.O. Box 154, Endebbes	211	Julius C. Serenei	P.O. Box 31, Endebbes
188	Alfred Sakiti	P.O. Box 154, Endebbes	212	Hezron Khaemba	P.O. Box 62, Endebbes
189	Jackson Sarawon	P.O. Box 154, Endebbes	213	John Wafula	P.O. Box 34, Endebbes
190	Moses K. Mwanga	P.O. Box 253, Endebbes	214	Nelksadek Chelimani	P.O. Box 72, Endebbes
191	Kitiyo Benard	P.O. Box 145, Endebbes	215	David Samikwa	P.O. Box 154, Endebbes
192	David K. Kogo	P.O. Box 37, Endebbes	216	Richard Chepaton	P.O. Box 31, Endebbes
193	Manoa Alichula	P.O. Box 131, Endebbes	217	Timothy Nyogesa	P.O. Box 152, Endebbes
194	Jackson Ndiema	P.O. Box 154, Endebbes	218	Joseph D. Cheruyoit	P.O. Box 159, Endebbes
195	John Kelele	P.O. Box 154, Endebbes	219	Naibei Tumwet	P.O. Box 124, Endebbes
196	John Satia	P.O. Box 568, Kitale	220	Moses Mutui	P.O. Box Endebbes
197	Barnaba Majimbo	P.O. Box 173, Endebbes	221	Ndiema Choge	P.O. Box 11, Endebbes
198	Bernard Majimbo	P.O. Box 11, Endebbes	222	John Kisindani	P.O. Box 77, Endebbes
199	Joseph Chelule	P.O. Box 100, Endebbes	223	Jane Sisimo	P.O. Box 532, Kitale
200	Richard Korir	P.O. Box 11, Endebbes	224	Marita Kiboi	P.O. Box 532, Kitale
202	Richard Wanyonyi	P.O. Box 62, Endebbes	225	Singalavah EM. Shadrack	P.O. Box 11, Kitale
203	Stephene Rotich	P.O. Box 31, Endebbes	226	David Chibii	P.O. Box 55, Endebbes
204	Elliud Wanyama	P.O. Box 28, Endebbes	227	Justine Jamatia	P.O. Box 11, Endebbes
205	Robert Naibei	P.O. Box 27, Endebbes	228	Stephen Kibet	P.O. Box 198, Endebbes
206	Peter Achenge	P.O. Box 31, Endebbes	229	Martin A. Masenge	P.O. Box 52, Endebbes
207	Agnes Nanjala	P.O. Box 40, Endebbes	230	A. Stephens S. Kapkori	P.O. Box 52, Endebbes
208	Moses Boshenei	P.O. Box 195, Endebbes	231	Cheporion K. Thomas	P.O. Box 158, Endebbes
209	Joseph Bera	P.O. Box 11, Endebbes	232	Francis K. Kageche	P.O. Box 69, Endebbes
210	Peter Bunuka	P.O. Box 149, Endebbes	233	Juma Wekesa	P.O. Box 56, Endebbes
234	Filex Okwaro	P.O. Box 46, Endebbes	257	Richard Muhindi	P.O. Box 154, Endebbes
235	Benson Maina	P.O. Box 3294, Endebbes	258	Laurence Kipto	P.O. Box 154, Endebbes
236	Sammy Ndiema	P.O. Box 18, Endebbes	259	Richard Sirengo	P.O. Box 13, Endebbes
237	Jacob Simotwo	P.O. Box 18, Endebbes	260	Josphant Ng'ang'a	P.O. Box 13, Endebbes
238	Simon Chepot	P.O. Box 18, Endebbes	261	Bernad Musamali	P.O. Box 13, Endebbes
239	Amos Salach	P.O. Box 27, Endebbes	262	Andrew Matoi	P.O. Box 13, Endebbes
240	Flora Limo	P.O. Box 27, Endebbes	263	Patrick Mukile	P.O. Box 62, Endebbes
241	Joseph Simatwa	P.O. Box 27, Endebbes	265	Aminah Moraah	P.O. Box 18, Endebbes
242	John Mabonga	P.O. Box 27, Endebbes	266	Joseph Cherotich	P.O. Box 31, Endebbes
243	Naibei Satia	P.O. Box 27, Endebbes	267	Paul Kimei	P.O. Box 31, Endebbes
244	Andrew Sile	P.O. Box 27, Endebbes	268	Stephen Chesirei	P.O. Box 436, Kitale
245	William Cheminingo	P.O. Box 158, Endebbes	269	P.N. Chemaswet	P.O. Box 195, Endebbes
246	Wilfred Kisa	P.O. Box 178, Endebbes	270	Stanley Molungu	P.O. Box 56, Endebbes
247	John Chisii	P.O. Box 158, Endebbes	271	Dickson Simiyu	P.O. Box 159, Endebbes
248	Dibo Mukubui	P.O. Box 38, Endebbes	272	Dickson Kimandwa	P.O. Box 158, Endebbes
249	Brigid N. Chagalwa	P.O. Box 1583, Kitale	273	Jacob Wamalwa	P.O. Box 87, Endebbes

250	Veronica J. Kibet	P.O. Box 810, Kitale	274	Maurice S. Masinde	P.O. Box 36, Endebbes
251	Daniel Sanyanda	P.O. Box 34, Endebbes	275	Jane Khamala	P.O. Box 31, Endebbes
252	Jenepher Masis	P.O. Box 1417, Endebbes	276	Manoa Alichule	P.O. Box 131, Endebbes
253	Tom Mamanji	Kitale	277	Veronicah N. Osere	P.O. Box 57, Endebbes
254	Captain Koyii	P.O. Box 40, Endebes	278	Daud Chebei	P.O. Box 55, Endebbes
255	Naibei Kalinga	P.O. Box 2266, Kitale	279	Phillip Mrefu	P.O. Box 31, Endebbes
256	John Satia	P.O. Box 32, Endebbes	280	Fred Opindo	P.O. Box 170, Endebbes
281	Patrick Juma	P.O. Box 11, Endebbes	304	Joseph Masai	P.O. Box 31, Endebbes
282	Amon Opindo	P.O. Box 78, Endebbes	305	Sammy Kibet	P.O. Box 11, Endebbes
283	Richard Kamasa	P.O. Box 124, Endebbes	306	Wanjala Simon	P.O. Box 56, Endebbes
284	Masengo Ngegwe	P.O. Box 11, Endebbes	307	Mosses Zakayo	P.O. Box 56, Endebbes
285	Ben C. Saillwa	P.O. Box 18, Endebbes	308	John Zakayo	P.O. Box 56, Endebbes
286	Benjamin Chemes	P.O. Box 179, Endebbes	309	David Kitui	P.O. Box 109, Endebbes
287	Patrick Kapterem	P.O. Box 11, Endebbes	310	James Lengoi	P.O. Box 11, Endebbes
288	Maurice Ndiwa	P.O. Box 178, Endebbes	312	Jecinta Atieno	P.O. Box 58, Endebbes
289	Tomsio Wanjala	P.O. Box 23, Endebbes	313	Francis Lunalo	P.O. Box 11, Endebbes
290	Patrick Kiteri	P.O. Box 39, Endebbes	314	John Matambo	P.O. Box 11, Endebbes
291	Harriet Chemandan	P.O. Box 162, Endebbes	315	Isaac Naiben	P.O. Box 154, Endebbes
292	Patrick Bushiendich	P.O. Box 158, Endebbes	315	Kennedy Kapkotwin	P.O. Box 124, Endebbes
293	Margaret Chepteyei	P.O. Box 162, Endebbes	316	Matayo Kisu	P.O. Box 124, Endebbes
294	Albert Kipsango	P.O. Box 158, Endebbes	317	Jackson Masai	P.O. Box 154, Endebbes
295	Phillip Sakong'o	P.O. Box 158, Endebbes	318	Eliud Wanyama	P.O. Box 28, Endebbes
296	Jophrey Ndiema	P.O. Box 158, Endebbes	319	Christopher Kipkwai	P.O. Box 154, Endebbes
297	Moses Sigowa	P.O. Box 158, Endebbes	320	Julius F. Sakong	P.O. Box 11, Endebbes
298	Samuel Kipkech	P.O. Box 158, Endebbes	321	Benson Kilui	P.O. Box 23, Endebbes
299	Naibei N. Wananda	P.O. Box 25, Endebbes	322	Benson Gatamuka	P.O. Box 210, Endebbes
300	Johnson K. Mulwa	P.O. Box 93, Endebbes	323	Catherine Wanjala	P.O. Box 1094, Endebbes
301	Geoffrey Kelele	P.O. Box 11, Endebbes	324	Johnson Breto Masai	P.O. Box 178, Endebbes
302	John Ektar	P.O. Box 13, Endebbes	326	Alex Munji	P.O. Box 113, Endebbes
303	Martin Mengich	P.O. Box 39, Endebbes	327	Solomon Wasike	P.O. Box 34, Endebbes
328	Philip Kasiu	P.O. Box 2118, Endebbes	351	Lokirama	P.O. Box 142, Endebbes
329	Peter Wetike	P.O. Box 1189, Kitale	352	Fred Polomoon	P.O. Box 31, Endebbes
330	Benjamin Chemos	P.O. Box 178, Endebbes	353	John Simiyu	P.O. Box 11, Endebbes
331	William Mukoya	P.O. Box 39, Endebbes	354	Domnic Juma	P.O. Box 2118, Kitale
332	Dinnah Cheserem	P.O. Box 27, Endebbes	355	Jane Chelangat	P.O. Box 11, Endebbes
333	Joseph Wanjala	P.O. Box 2118 Kitale	356	Clara Tarus	P.O. Box 142, Endebbes
334	Lazaro Wegundu	P.O. Box 2118 Kitale	357	Meshack Nyisia	P.O. Box 56, Endebbes
335	Joshua Okumu	P.O. Box 34, Endebbes	358	Phillip Samoe	P.O. Box 87, Endebbes
336	Robert Wanjala	P.O. Box 1058, Endebbes	359	Smith W. Kamuchi	P.O. Box 43, Endebbes
337	Benson Narianga	P.O. Box 57, Endebbes	360	Peter Okwaro	P.O. Box 87, Endebbes
338	Daniel Mureitu	P.O. Box 45, Endebbes	361	Catherine Kamuchi	P.O. Box 43, Endebbes
339	Francis Sikuku	P.O. Box 34, Endebbes	362	Ndiwa Robert	P.O. Box 158, Endebbes
340	John Wasike	P.O. Box 34, Endebbes	363	James Lorinyi	P.O. Box 18, Endebbes
341	Pius Kisiro	P.O. Box 56, Endebbes	364	Ndiema Kasis	P.O. Box 18, Endebbes
342	John Ng'ang'a	P.O. Box 56, Endebbes	365	Benson Ndiwa	P.O. Box 11, Endebbes
343	Mary Khisiro	P.O. Box 11, Endebbes	366	John Ndiew	P.O. Box 158, Endebbes

344	Kennedy Kiplangat	P.O. Box 11, Endebbes	367	Henry Kones	P.O. Box 2266, Endebbes
345	Jackson Kimile	P.O. Box 11, Endebbes	368	Vincent Ndiema	P.O. Box 2266, Endebbes
346	Sammy Koritok	P.O. Box 31, Endebbes	369	Peter Naibei	P.O. Box 158, Endebbes
347	Ben Sakwa	P.O. Box 56, Endebbes	370	Luka Ngeywa	P.O. Box 79, Endebbes
348	Willy Tiriong	P.O. Box 154, Endebbes	371	Alex Buruk	P.O. Box 35, Endebbes
349	Buky Wakhnayess	P.O. Box 34, Endebbes	372	Patrick Bushendich	P.O. Box 158, Endebbes
350	Ken Barasa	P.O. Box 142, Endebbes	373	Joseph Njau	P.O. Box 109, Endebbes
374	Joshua Okumu	P.O. Box 34, Endebbes	398	Vincent Sabila	P.O. Box 110, Endebbes
375	Evans Chelgoi	P.O. Box 11, Endebbes	399	David Sikoria	P.O. Box 110, Endebbes
376	Wendot Noywo	P.O. Box 34, Endebbes	400	Julius Y. Mnyolmo	P.O. Box 190, Endebbes
377	Simon Kemelin	P.O. Box 56, Endebbes	401	Joseph Mwasane	P.O. Box 131, Endebbes
378	Robert Wafula	P.O. Box 56, Endebbes	402	Moses Chepkony	P.O. Box 190, Endebbes
379	Stephen Chemkocho	P.O. Box 31, Endebbes	403	Henry Naibei	P.O. Box 31, Endebbes
380	Patrick Naivei	P.O. Box 158, Endebbes	404	Moses Nyongesa	P.O. Box 80, Endebbes
381	Kiptum Samoe Rotich	P.O. Box 522, Endebbes	405	Pricilla Kiboi	P.O. Box 35, Endebbes
382	Simon Wasike	P.O. Box 23, Endebbes	406	Michael Wamalwa Josek	P.O. Box 82, Endebbes
383	Diema Murefu	P.O. Box 154, Endebbes	407	Andrew Maiben	P.O. Box 18, Endebbes
384	Willy Kipsekei	P.O. Box 154, Endebbes	408	Robert Chebion	P.O. Box 11, Endebbes
385	John Wafula	P.O. Box 11, Endebbes	409	Simon Chelule	P.O. Box 11, Kitale
386	Sammy Boen	P.O. Box 154, Endebbes	410	Moses Chematwa	P.O. Box 11, Kitale
387	Josephine Naibei	P.O. Box 23, Endebbes	411	Mayabi S. Mutopa	P.O. Box 39, Kitale
388	Francis Malinga	P.O. Box 31, Endebbes	412	Augustine Mwanga	P.O. Box 154, Endebbes
389	Ekal	P.O. Box 31, Endebbes	413	Amos Barasa	P.O. Box 541, Kitale
390	Chebelyon Ken	P.O. Box 88, Endebbes	414	Ewot Konye	P.O. Box 541, Kitale
391	Vincent Kibet	P.O. Box 124, Endebbes	415	Kibet Ndiwa	P.O. Box 154, Kitale
392	Stephen C. Mukuta	P.O. Box 124, Endebbes	416	Livingstone Otiende	P.O. Box 6, Endebbes
393	Clare Munialo	P.O. Box 11, Endebbes	417	Isaac Choge	P.O. Box 110, Endebbes
394	Eunice Omondi	P.O. Box 156, Endebbes	418	Moses Kisa	P.O. Box 95, Endebbes
395	Ssymo Kisiero	P.O. Box 56, Endebbes	419	Benjamin Ruto	P.O. Box 23, Endebbes
396	Stephen Chemandwa	P.O. Box 124, Endebbes	420	Willy Masai	P.O. Box 154, Endebbes
397	Daniel Sang	P.O. Box 125, Endebbes	421	Matwa Kiribot	P.O. Box 11, Endebbes
422	Raphael Karioki	P.O. Box 93, Endebbes	446	Phillip Bet	P.O.Box 87, Endebbes
423	Bonface Naiben	P.O. Box 64, Endebbes	447	Dickson Simiyu	P.O. Box 159, Endebbes
424	Jon Rotich	P.O.Box 31, Endebbes	448	Judas C. Naibei	P.O. Box 11, Endebbes
425	Peter Wekesa	P.O. Box 54, Endebbes	449	Jackson Aliswa	P.O. Box 62, Endebbes
426	Rophinah Chemocha	P.O. Box 11, Endebbes	450	Barasa Wamalwa	P.O. Box 1696, Kitale
427	Stanley Chemoga	P.O. Box 11, Endebbes	451	Edward Wafula Simiyu	P.O. Box 2460, Kitale
428	Zablon Simatwa	P.O. Box 158, Endebbes	452	Joseph Chesumbai	P.O. Box 55, Endebbes
429	David Kiberenge	P.O. Box 124, Endebbes	453	John Kisielo	P.O. Box 56, Endebbes
430	Geoffrey Khisa	P.O. Box 11, Endebbes	454	Stephene Busienei	P.O. Box 87, Endebbes
431	Partick Naiben	P.O. Box 124, Endebbes	455	Matias Viketi	P.O. Box 39, Endebbes
432	Nicholas Twikoi	P.O. Box 31, Endebbes	456	Terutei Rotich	P.O. Box 11, Endebbes
433	Michael Ndagwa	P.O. Box 37, Endebbes	457	Stephen Kisgoch	P.O. Box 34, Endebbes
434	Richard Kirui	P.O. Box 11, Kitale	458	Benjamin Ekeno	P.O. Box 62, Endebbes
435	Albert Rit	P.O. Box 11, Endebbes	459	Ibram Simiyu	P.O. Box 14, Kitale
436	Patrick Nyukur	P.O. Box 34, Endebbes	460	Samuel Ekinu	P.O. Box 62, Endebbes

437	Beatrice Nasimiyu	P.O. Box 40, Endebbes	461	Benson W. Singanilwe	P.O. Box 131, Endebbes
438	Johanes Masiko	P.O. Box 11, Endebbes	462	David Barasa	P.O. Box 23, Endebbes
439	Chelengat Chepkurui Cherobi	P.O. Box 11, Endebbes	463	Morris Makokwa	P.O. Box 253, Kitale
440	Benard Sigowo	P.O. Box 109, Endebbes	464	Joseph Sigoria	P.O. Box 158, Endebbes
441	Abraham Simiyu	P.O. Box 56, Endebbes	465	Rosina Kutere	P.O. Box 158, Endebbes
442	David D. Wekesa	P.O. Box 101, Endebbes	467	Jenepher Kapchanga	P.O. Box 158, Endebbes
443	Lenos Chemko	P.O. Box 18, Endebbes	468	Samuel Makwila	P.O. Box 195, Endebbes
444	Batholomeo Juma	P.O. Box 26, Endebbes	469	Chengom Lakusi	P.O.Box 109, Endebbes
445	Maurice Masinde	P.O. Box 791, Endebbes	470	Kaleb Okei Karan	P.O. Box 23, Endebbes
471	Janipher Musombo	P.O. Box 31, Endebbes	496	Stephen Elkwan	N/A
472	Moses Ngasia	P.O. Box 11, Endebbes	500	Harmfully Wandera	P.O. Box 56, Endebbes
473	Joseph Kosgei	P.O. Box 75, Endebbes	501	Patrick Yeko	P.O. Box 95, endebbes
474	James Koros	P.O. Box 55, Endebbes	502	G.S. Ndiwa	P.O. Box 11, Endebbes
475	Isaya Wasike	P.O. Box 1696, Kitale	503	Peter M. Sarikoi	P.O. Box 11, Endebbes
476	Joshua Ogamba	P.O. Box 58, Endebbes	504	Vincent Omondi	P.O. Box 98, Kitale
477	Peter Munialo	P.O. Box 11, Endebbes	505	Tunai Nafula	N/A
478	Daniel Tasike	P.O. Box 11, Endebbes	506	Victoria Nyabarayo	P.O. Box 2118, Kitale
479	Joseph Rotich	P.O. Box 87, Endebbes	507	Elliot Wamalwa	P.O. Box 49, Endebbes
480	Hellen Chebet	P.O. Box 87, Endebbes	508	Kipto Arab Juma	P.O. Box 114, Endebbes
481	Sam Kevin	P.O. Box 23, Endebbes	509	Patrick Samform	P.O.Box 331, Kinyoro
482	Moses Chemos	P.O. Box 124, Endebbes	510	Ben Silo	P.O. Box 158, Endebbes
483	Johnstone Kimengich	P.O. Box 34, Endebbes	511	Geoffrey Mukhisa	P.O. Box 1996, Endebbes
484	Julius Tiriki	P.O. Box 154, Endebbes	512	Peter Banuka	P.O. Box 11, Endebbes
485	Willy Serem	P.O. Box 11, Endebbes	513	Wekesa wa Kasawa	P.O. Box 56, Endebbes
486	Juliana Matayo	P.O. Box 31, Endebbes	514	Charles Kirui	P.O. Box 31, Endebbes
487	Sammy Onyinkwa	P.O. Box 1896, Endebbes	515	Rhoda Nasu	P.O. Box 40, Endebbes
489	Augustine C. Kemboi	P.O. Box 137, Endebbes	516	Barnabas Sultan	P.O. Box 31, Endebbes
490	Thomas Satia	P.O. Box 93, Endebbes	517	James Kaboi	P.O. Box 23, Endebbes
491	Moses Diema	P.O. Box 31, Endebbes	518	Patrick Makokha	P.O. Box 618, Endebbes
492	Arango Chepkitegei	P.O. Box 11, Endebbes	519	William Siglai	P.O. Box 680, Endebbes
493	Naibei Ngemoi	P.O. Box 11, Endebbes	520	Benson Simiyu	P.O. Box 56, Endebbes
494	David Chrichiri	P.O. Box 11, Endebbes	521	Eliud Kalacha	P.O. Box 77, Endebbes
495	Emmanuel Wanyonyi	P.O. Box 93, Endebbes	522	Richard Mnyefwa	P.O. Box 11, Endebbes
523	Joseph Wafula	P.O. Box 660, Kitale	546	Isimiyu Franco	P.O. Box 154, Endebbes
524	Patrimayo Wailunga	P.O.Box 34, Endebbes	547	Samuel Munelia	P.O. Box 20, Endebbes
525	Patrick Muinis	P.O. Box 154, Endebbes	548	Mzee Alfayo	P.O. Box 39, Endebbes
526	Elizabeth Okot	P.O. Box 22, Endebbes	549	Phores Maina	P.O. Box 56, Endebbes
527	Mathew Nalianya	P.O. Box 56, Endebbes	550	Moses Kwalia	P.O. Box 158, Endebbes
528	Abel Opicho	P.O. Box 70, Endebbes	551	John Mbugua Macharia	P.O. Box 93, Endebbes
529	John Amondo	P.O.Box 34, Endebbes	552	Joseph Chemwalim	P.O. Box 154, Endebbes
530	Melkshadeck	P.O. Box 11, Endebbes	553	Solomon Mugondi	P.O. Box 56, Endebbes
531	Abraham Kamulwa	P.O. Box 250, Endebbes	554	Ogutu Mak Odiango	P.O. Box 62, Endebbes
532	Prolem Fredrick	P.O. Box 553, Kitale	555	Simiyu Patrick	P.O. Box 149, Endebbes
533	Osman Sabila	P.O. Box 11, Endebbes	556	Otiende Kidawa	P.O. Box 13, Endebbes
534	Stephen Mtai	P.O. Box 178, Endebbes	557	J.K. Kamoron	P.O. Box 19, Endebbes

535	Timona Matayo	P.O. Box 158, Endebbes	558	Dickson kariuki	P.O. Box 56, Endebbes
536	Vincent Kisachi	P.O. Box 58, Endebbes	559	Difas N. Kiteywo	P.O. Box 18, Endebbes
537	Stephene Naibei	P.O. Box 11, Endebbes	560	Chepkopliek O. Ndiema	P.O. Box 11, Kitale
538	William Siglai	P.O. Box 680, Kitale	561	Alfred Kolt	P.O. Box 11, Kitale
539	Stephen Kibet	P.O. Box 11, Endebbes	562	Stephen Kitiyo	P.O. Box 11, Kitale
540	Collins Obindo	P.O. Box 78, endebbes	563	Jamsayi W. Kwanusu	P.O. Box 62, Endebbes
541	Fred Obae	P.O. Box 154, Endebbes	564	Fredrick Cheprenge	P.O. Box 178, Endebbes
542	Joash Korir	P.O. Box 59, endebbes	567	Catherine Yeko Chepkorom	P.O. Box 31, Endebbes
543	Sisilia Nasimiyu	P.O. Box 11, Endebbes	568	Ezekiel Kapkori	P.O. Box 31, Endebbes
544	Jacob Maiz	P.O. Box 31, Endebbes	569	Simatwa Cheptalam	P.O. Box 31, Endebbes
545	Bwambok Henry	P.O. Box 11, Endebbes	570	Martin Otieno	P.O. Box 55, Kitale
571	Joseph Sailenyi	P.O. Box 55, Kitale	585	Toris Johnson	P.O. Box 78, Endebbes
572	Tom Papa	P.O. Endebbes	586	Jacob Werunga	P.O. Box 982, Kitale
573	Emmanuel C. Fondo	P.O. Box 13, Endebbes	587	Elius Kwany Tumwat	P.O. Box 87, Endebbes
574	Patrick Masika	P.O. Box Endebess	588	Richard Kapteituk Andiena	P.O. Box 81, Endebbes
575	Joseph Kamuron	P.O. Box 52, Endebbes	589	John Naibei	P.O. Box 53, Endebbes
576	Isaac Wasilwa	P.O. Box 13, Endebbes	590	William Wafula Khaemba	P.O. Box 11, Endebbes
577	Jack Nyongesa	P.O. Box 65, Endebbes	591	Hillary J. Kiminy	P.O. Box 11, Kitale
578	Isaac Ndungu Muceru	P.O. Box 56, Endebbes	592	Kiptum Samoei	P.O. Box 522, Kitale
579	Benjamin Surungui	P.O. Box 11, Endebbes	593	Jackson Masai	P.O. Box 154, Endebes
580	Andrew Chepteki	P.O. Box 52, Endebbes	594	Ngeywa Lawrian	P.O. Box 3081, Kitale
581	Stephen Tarito	P.O. Box 18, Endebbes	595	James Lengoi	P.O. Box 11, Endebes
582	Stephen Boren	P.O. Box 64, Endebbes	596	Willy Kipsekei	P.O. Box 154, Kitale
583	Stephen Kipto	P.O. Box 18, Endebbes	597	Simon Wasike	P.O. Box 23, Endebes
584	Alex Chepkwengu	P.O. Box 78, Endebbes	598	John Sackwa Nseywa	P.O. Box 31, Endebes