

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 CONTEXT

Laisamis is one of the constituencies in Marsabit District. Marsabit District is one of 13 districts of the Eastern Province of Kenya.

1.1. Demographic Characteristics

District Population by Sex	Male	Female	Total
	60,940	60,538	121,478
Total District Population Aged 18 years & Below	33,699	32,724	66,423
Total District Population Aged Above 18 years	27,241	27,814	55,055
Population Density (persons/Km ²)	2		

1.2. Socio-Economic Profile

Marsabit District:

- Is the least densely populated district in the province;
- Has a primary school enrolment rate of 31.1%, being the least in the province and ranked 65th nationally;
- Has a secondary school enrolment rate of 7.7%, being ranked 11th in the province and 64th nationally;
- Experiences the following main diseases: Malaria, respiratory tract infections, skin diseases and infections, diarrhoea diseases, and intestinal worms; and
- Has a life expectancy of 55.2 years, being ranked 26th of 45 of the nationally ranked districts.

Marsabit district has 3 constituencies: North Horr, Saku, and Laisamis. This district has the second largest average constituency size in the country at 20,432 Km². The area's three MPs, all currently in KANU, represent the lowest average number of constituents per MP in the province, 40,493. This is the second from last in national rankings.

2. CONSTITUENCY PROFILE

2.1. Demographic Characteristics

Constituency Population	Total	Area Km ²	Density (persons/Km ²)
	40,976	20,265.70	2.0

2.2. Socio-Economic profile

Nomadic pastoralism is the main economic activity in the region.

2.3. Electioneering and Political Information

The fight for this parliamentary seat is normally based on clan factors and personalities.

2.4. 1992 General Election Results

1992 TOTAL REGISTERED VOTERS			11,436
CANDIDATE	PARTY	VOTES	% VALID VOTES
Robert Kochalle	KANU	6,273	89.37
Sokotey Seye	DP	734	10.46
Joseph Ilo Aritei	FORD A	12	0.17
<i>Total Valid Votes</i>		<i>7,019</i>	<i>100.00</i>
Rejected Votes			
Total Votes Cast		7,019	
% Turnout		61.38	
% Rejected/Cast		0.00	

2.5. Main Problems

The main problems in the area include lack of water, grazing fields and infrastructure

3. CONSTITUTION MAKING/REVIEW PROCESS

3.1. Constituency Constitutional Forums (CCFs)

3.1.1. Philosophy

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

3.1.2. **Composition and Establishment**

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

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

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

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

3.1.3. **Functions of CCF**

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

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

3.1.4. **Functions of CCC**

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

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

3.1.5. **Date of Commencement of Work**

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

3.2. **District Coordinators**

3.2.1. **Mandate/Terms of Reference**

- Be the local grass root representative;
- Perform the generalization activities in the district;
- Be in charge of the documentation center/s in the district, facilitate its/their respective management, ensuring they are stocked and are easily accessible to the public and also organize their safety and security;
- Gathering any relevant local information and materials for the purpose of constitution making;
- Facilitate the identification, classification and organization of the physical and electronic retrieval and dissemination of information and materials for constitution making;
- Supply such information needed by local constituency forums and committees;
- Liaise with other documentation centers nearby and others for information;
- In collaboration with constituency committees, identify and arrange venues for public hearing whenever the CKRC visits the constituencies in their area;
- Facilitate regular meetings of the constituency committees and involve local people as much as possible in discussing constitutional issues;
- Source and identify other key personnel that the CKRC may wish to consult or engage in its work;
- Identify and arrange for simultaneous local translations, sign language users, procurement and hiring of public address systems, transport and communication facilities

for CKRC's meetings in the district;

- Monitor the implementation of civic education by civic education providers in the district;
- Facilitate the formation of constituency committees with guidance and assistance of CKRC; and
- Perform any other tasks as directed by CKRC.

3.2.2. **Criteria for Appointment**

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

4. **CIVIC EDUCATION**

Civic Education in the constituency was carried out between 4th March 2002 and 15th May 2002.

4.1. **Phases covered in Civic Education**

Stage one:- Is the only phase that was covered. This is the stage preceding the collection of views. This stage dealt with information, knowledge, skills and virtues that enabled Kenyans to have an informed choice and present their views on constitutional review.

4.2 Issues and Areas Covered

1. Constitutionalism
2. Issues and questions for public hearings
3. Human right and freedom of the individual
4. Citizenship and democracy
5. Organs and levels of government
6. Nation state and nationalism
7. Constitution making process
8. Land resources security and basic rights
9. Minority groups

5. **CONSTITUENCY PUBLIC HEARINGS**

5.1. **Logistical Details**

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

- a) Date(s) 15th and 18th May 2002
- b) Total Number of Days: 2

5.1.2. **Venue**

- c) Number of Venues: 2
- d) Venue(s):1) Loyangalani
 - 2) Maikona
 - 3) Catholic hall – laisamis town.

5.1.3. **Panels**

- e) Commissioners
 - Com. Prof. Okoth Ogendero
 - Com. Nancy Baraza
 - Com. Bishop Bernard Kariuki Njoroge

- f) Secretariat
- Pauline Nyamweya - Programme Officer
 - Lilian Odoto - Asst. Programme Officer
 - Hellen Kanyora - Verbatim Recorder

5.2. Attendance Details

Category	Details	Number
Number of People Who Presented		81
Sex	Male	69
	Female	11
	Not Stated	1
Presenter Type	Individual	51
	Institutions	29
	Not Stated	1
Educational Background	Primary Level	8
	Secondary/High School Level	33
	College	14
	University	8
	None	17
	Not Stated	0
	Other (Adult Education/Vernacular/Madrassa/Informal Education)	1
Form of Presentation	Memoranda	2
	Oral	35
	Written	18
	Oral + Memoranda	9
	Oral + Written	17
	Not Stated	0

5.3. CONCERNS AND RECOMMENDATIONS

The following are the recommendations made by the presenters in Laisamis 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 TO THE CONSTITUTION

- There should be a preamble in the constitution.
- The constitution should provide for the unity of Kenyans which should be set in the preamble as Kenyans national vision.
- The preamble should spell out clearly our national unity
- The preamble should spell out the diversity of Kenya
- The preamble should spell out the socio-economic values of the Kenyan state.

5.3.2. **DIRECTIVE PRINCIPLES OF STATE POLICY.**

- The constitution should provide for enhancement of equality of all Kenyans
- The constitution should emphasize trust and transparency among all Kenyans
- The constitution should provide that the law shall apply in a non-discriminatory manner to all Kenyans.
- The constitution should provide for the independence of the three arms of the government

5.3.3. **CONSTITUTIONAL SUPREMACY.**

- There should be 80%majority vote to amend the constitution
- Matters concerning parliament should be beyond the amending powers of of parliament.
- There is need for public referendums to amend the constitution.
- The constitution should provide that a constitutional amendment shall only be through a public referendum.
- The constitution should provide that a constitutional amendment shall only be through a public referendum with 75% votes

5.3.4. **CITIZENSHIP.**

- Any person born in kenya should be given automatic citizenship.
- A woman married to a Kenyan should be accorded Kenyan citizenship.
- Spouses of Kenyan citizens irrespective of gender should be an automatic citizen.
- A child born of one Kenyan parent irrespective of gender should an automatic citizen (2).
- The constitution should allow for dual citizenship.
- Kenyans should carry national identity card as a proof of citizenship (2).
- The use of screening cards should be abolished.
- A Kenyan citizen should carry national ID card, passport ,driving licence ,and a birth certificate as a proof of citizenship.
- The constitution should confer automatic citizenship to all persons legally married to a Kenyan citizen irrespective of gender.
- The constitution should provide for dual citizenship.

5.3.5. **DEFENCE AND NATIONAL SECURITY.**

- Disciplined forces should be established by the constitution (2).
- The president should be the commander in chief of the armed forces (2).
- Members of the armed forces should be charged before the law for any offence they commit.
- A police check unit should be established .
- The parliament should have exclusive powers to declare war (2).
- The constitution should permit the use of extra ordinary powers in emergencies (2).
- The constitution Should provide for parliament to have the authority to invoke emergency powers (2).
- The president should have the authority to invoke emergency powers.

- The constitution should provide for the army to be involved in community work.
- The constitution should provide for the retraining of the military in disaster response courses
- The constitution should provide that all uneducated youths be recruited into the army
- The constitution should provide that the government uses its machinery efficiently to curb down insecurity in the country
- The constitution should outlaw police harassment
- The constitution should provide for adequate security for pastoralist communities
- The constitution should provide for a border guard unit to provide for security of border communities
- The constitution should provide for the disarmament of home guards
- The constitution should provide for institutionalization of home guards and regulation of their activities
- The constitution should guarantee that the government be held liable for loss of lives and property due to insecurity in North Eastern province
- The constitution should provide for the use of national security forces to protect citizens

5.3.6. **POLITICAL PARTIES.**

- Political parties should participate in development projects.
- The constitution should regulate the formation management and conduct of political parties (2).
- The constitution should limit political parties to 3 parties.
- The constitution should limit political parties to two parties (2).
- The constitution should not allow for the formation of more 5 political parties (2).
- The constitution should provide for four political parties.
- Political parties should be funded by the government.
- Political parties should be financed from public coffers.
- Political parties should be registered with registrar of society.
- Political parties should account and give report of the political fund they receive from donors.
- The state and political parties should work in harmony.
- The constitution should provide broad guidelines requiring that political parties have a clear development agenda
- The constitution should provide for public funding of political parties

5.3.7. **STRUCTURES AND SYSTEMS OF GOVERNMENT.**

- Presidential system of government should be retained (2) .
- Kenya should adopt a parliamentary system of government.
- The prime minister should be appointed from the majority party in parliament.
- The president should be the head of state and should be responsible for signing bills passed by parliament, appointing ambassadors and calling national refinements.
- Unitary system of government should be retained.
- Kenya should retain unitary government where all affairs are controlled by the central government.
- The vice president should be the running mate of the president.
- The constitution should not provide for federal system of government (2).
- The constitution should provide for government of national unity

5.3.8. **THE LEGISLATURE**

- Parliament should vet the appointment of cabinet ministers, AG, chief justice ambassadors, high commissioners, parastatal chiefs, police commissioners, chief of general staff and permanent secretaries.
- The president should be answerable to parliament.
- The functions of the parliament should not be expanded.
- Parliament should have unlimited control over its procedures through standing orders.
- Parliament should have unlimited control of its own procedures (2).
- Being an MP should be a full time job (3).
- Being an MP should be a part time occupation.
- The age requirement for contesting for a parliamentary seat should be 21 years and for presidency it should be 35 years.
- Presidential candidate should be 45 years and above.
- Parliamentary candidates should be 25 years.
- There should be no age requirement for contesting and voting.
- Any person above the age of 22 years and above should be allowed to contest in parliamentary elections.
- There should be no language test for MPs.
- MPs should have a university degree.
- Language test for parliamentary elections are not sufficient, reading and writing test should be introduced.
- There should be moral and ethical qualifications for MPs (2).
- Parliamentary contestants should have at least O level certificates.
- MPs should serve for 10 years.
- People should have the right to recall their MPs (3).
- Electorates should have right to recall their MPs through a vote of no confidence (2).
- The constitution should provide for MPs to act on the basis of conscience.
- MPs should act on instructions from their constituents.
- MPs should act on instructions from their parties.
- Parliamentary service commission should determine salaries and remuneration of MPs (2).
- An independent commission should be established to determine salaries and benefits of MPs.
- MPs should not determine their salaries.
- Retain the concept of nominated MPs (2)
- The concept of nominated MPs should be abolished and replaced elected representatives by increasing the number of constituencies.
- Nominated MPs should be reserved for minority groups.
- The constitution should provide increased women participation in parliament.
- There should be measures to increase women participation in parliament.
- Women should equally compete with men in parliamentary elections.
- MPs should stick to their party policies and principles.
- Rules should be put in place to govern the conduct of parliamentarians.
- Where a parliament seat falls vacant a by election should be held after 2 months.
- The constitution should provide that dominant parties to form the government.
- The constitution should provide for a coalition system of government
- The constitution should provide for multi party representation at both levels of government.
- The constitution should provide for 1 chamber house (2).

- Parliament should be empowered to remove president from office through a vote of no confidence (2).
- Parliament should have powers to override presidential veto power.
- The president should have powers to dissolve parliament.
- The president should not have powers to dissolve parliament.
- The constitution should provide that parliament monitors operations of other arms of the government
- The constitution should provide for a code of conduct for MPs
- The constitution should provide that the speaker of the national assembly be an MP
- The constitution should limit the term for MPs to only 5 years
- The constitution should debar the nomination of councilors and MPs

5.3.9. **THE EXECUTIVE.**

- The president should have a university degree.
- The constitution should specify the qualifications for the president.
- President should be a person of sound mind and hold o level certificate.
- The president should serve for two terms of 5 years each (3).
- Duties of the president should be specified in the constitution (2).
- The president should confer and appoint diplomatic and consular representatives.
- The constitution should provide for the removal of the president for misconduct (2).
- The president should be an MP (2).
- Chiefs should be elected directly by the people (2).
- Provincial administration should be in charge of development projects.
- The constitution should set limit on the powers of provincial administrators.
- A ministry should be established to cater for the welfare of retirees.
- The constitution should provide for the establishment of ministry for the disables ,poor and the orphans.
- The constitution should limit the powers of the president (2)..
- The constitution should provide for the impeachment of the president
- The constitution should debar the president from nominating MPs
- The constitution should limit the president's term be limited to only 2 terms, each five years
- The constitution should provide that Key ministries be headed by women for effective management

5.3.10. **THE JUDICIARY.**

- The current judicial structures is not adequate.
- Kenya should have a constitutional court to preside over elections (2).
- Judicial officers should serve as advocates in the high court for not more than 25 years.
- Kadhi's should have the same qualifications as magistrates.
- Kadhi's should be elected by the Muslim community.
- The kadhi's court should deal with other matters related to Islamic law other than marriage and divorce and inheritance (2).
- There should be affordable fees to ensure that people have access to court.
- The constitution should provide that appointment of judicial officers be ratified by parliament
- The constitution should provide security of tenure for the Attorney general
- The constitution should provide that Kadhis be empowered to deal with all issues under Islamic law

- The constitution should provide that Kadhis have at least a degree in Islamic law
- The constitution should provide that Kadhis be elected by a council of Imams
- The constitution should provide for appellate jurisdiction for Kadhi courts
- The constitution should provide for the restructuring of the Judiciary to provide for courts at divisional or location level
- The constitution should provide free legal aid for the poor (2).

5.3.11. **LOCAL GOVERNMENT.**

- The constitution should provide that Mayors and Chair of County Council be elected by the public (3)
- Mayors and councilors should serve for five years in office (2).
- Mayors and council chairman should serve for two years.
- Local councils should continue working under the central government.
- Councilors should have a minimum education of O levels (3)
- There should be no language test for local authority seats.
- Language test for local authority seats are sufficient (2).
- Moral and ethical qualifications should be introduced for local authority seats (3).
- Councilors should not grab public land.
- People should have right to recall their councilors (4).
- The remuneration of councilors should be determined by an independent commission.
- The remuneration of councilors should be determined by the government.
- The concept of nominated councilors should be abolished.
- Nomination of councilors should be reserved for minority tribes.
- Councilors in a multiparty state should stick to the policies and rules of their parties.
- The minister for local government should have powers to dissolve councils (2).
- The constitution should scrap the deposit requirement for councilors before nomination
- The constitution should provide that Mayors and Chair of County Councils have a minimum of O level education

5.3.12. **THE ELECTORAL SYSTEM AND PROCESS**

- Retain the current representative electoral system (2).
- Secret ballots should be used in elections.
- There should be proportional and mixed system of elections.
- Simple majority rule should be used as the basis for winning elections (2).
- Electoral process should be designed to increase women participation in parliament.
- There should be minimum percentage of vote that presidential aspirant should garner before being declared a winner.
- Candidates who fail to be nominated by one party should not be allowed to get nominations in another party (2).
- The constitution should outlaw defections from one party to another.
- Defectors should seek fresh mandate from the people (2)
- 25% representation votes in 5 provinces for presidential candidates should be retained .
- Presidential candidates should get 20% representation votes in 4 provinces.
- Presidential candidates should get 25% representation votes in 8 provinces.
- Parliamentary seats should be reserved for people with disability.
- Parliamentary seats should be reserved for minority groups.
- Retain the current geographical constituencies.
- The number of constituencies should be increased.

- There should be demarcations of constituencies.
- Demarcation of constituencies should be approved by parliament.
- Meru central should have 2 more constituencies; timan and nkuore constituencies.
- Civic , parliamentary and presidential election should be held separately.
- General elections should done one day in all over the country.
- Election dates should be specified in the constitution (2).
- Presidential elections should be done by Electoral College.
- The president should be elected directly by the people.
- There should be 15 electoral commissioners.
- The 2002 elections should held with or without the new constitution.
- Electoral commissioners should have university degree.
- There should be moral and ethical qualification for electoral commissioners.
- ECK commissioners should be appointed by parliament (2).
- Electoral commissioners should be removed from office by parliament.
- Electoral commissioners should serve for two terms and be given pensions.
- The government should fund electoral commission.
- ECK should be funded from public coffers.
- There should be 15-18 electoral commissioners.
- There should be 12 electoral commissioners.
- Votes should be counted at polling stations (2).
- The constitution should provide that the winner in presidential election must have at least 50% of all votes cast or at least 30% in at least 5 provinces
- The constitution should provide that election be without party nomination
- The constitution should provide that ballot boxes be transparent.
- The constitution should do away with the simple majority rule in elections
- The constitution should provide for a probation of 12 months for each MPs, after which their performance is evaluated by the electorate and their views presented to parliament
- The constitution should provide that large constituencies be subdivided for easier management
- The constitution should give voters the right to recall non-performing MPs
- The constitution should provide that registration of voters be a continuous exercise

5.3.13. **BASIC RIGHTS**

- The fundamental right provided in the current constitution is adequate.
- Kenyans should have right to movement in and out of the country.
- There should be freedom of speech.
- The constitution should protect family rights.
- Death penalty should be retained (2).
- Death penalty should be abolished.
- The parliament should be responsible of enjoyment of basic rights.
- Retirees should be entitled to house , medical ,and hardship allowance which are reviewed from time to time.
- Pensions for retirees should be reviewed.
- Men and women should be given equal employment opportunities.
- The constitution should provide adequate security for all the citizens (7).
- There should be free health care or all (2).
- The constitution should ensure provision of clean water fr all Kenyans.
- The constitution should provide for free education for all the citizens.

- Primary and secondary education should be free.
- The constitution should provide for free education for orphans
- The constitution should grant equal job opportunities for all .
- There should be free and compulsory education.
- The constitution should provide for free primary and secondary education.
- Education should be free up to secondary level.
- Every Kenyan should have access to information in the hands of the state (2)
- The constitution should grant right to trade union representation.
- There should be free and compulsory education up to secondary level.
- Kenyans should have access to vocational training to encourage self-employment
- The constitution should provide for free education, medical care and access to other welfare benefits
- The constitution should provide rights to life, security and property
- The constitution should provide easy access to IDs and passports
- The constitution should abolish the death penalty
- The constitution should provide for freedom of movement for all Kenyans
- The constitution should provide rights to employment to all citizens
- The constitution should entrench electricity, transport and communication as basic rights for all Kenyans
- The constitution should provide for the constitution to be translated into all languages for all Kenyans to understand
- The constitution should provide for civic education to be a continuous exercise

5.3.14. **THE RIGHTS OF VULNERABLE GROUPS**

- Women should have equal rights as men (2).
- The constitution should protect people with disability against discrimination (3).
- the government should award loans and funds to disables.
- People with disability should have special treatment.
- The constitution should prohibit child labor.
- The Elmolo and Kosoro groups should be considered as vulnerable groups.
- The constitution should make provisions for affirmative action for women and other vulnerable groups.
- There should be affirmative action for minority groups.
- Orphans should be accorded employment opportunities.
- Prisoners should be given loans to restart their living upon their release from jail.
- The constitution should provide for the protection of basic rights for all vulnerable groups
- The constitution should provide for free education for orphans and street children
- The constitution should provide for free education for the disabled
- The constitution should provide for the government to pay welfare and maintenance for all disabled persons who can not work
- The constitution should provide for equal employment opportunities and promotion for the disabled
- The constitution should provide for affirmative action in favour of the disabled to secure parliamentary and civic seats
- The constitution should provide for affirmative action in favour of all marginalized groups
- The constitution should provide for elimination of all forms of discrimination against disabled persons
- The constitution should provide for establishment of feeding programs in poor schools

- The constitution should provide for institutions for the disabled in nomadic districts
- The constitution should provide for special quotas for women in governance, the army and parliament
- The constitution should provide that men be held responsible for early pregnancies and that they should pay for the girls education
- The constitution should provide for stiff punishment for perpetrators of spousal violence
- The constitution should provide for prisoners to be paid an allowance at the end of their jail term
- The constitution should guarantee that men be compelled by law to maintain their families
- The constitution should compel children to take care of their elderly parents
- The constitution should provide for protection of the rights of prisoners
- The constitution should provide for equal inheritance rights for boys and girls

5.3.15. **LAND AND PROPERTY RIGHTS**

- The local community should be the ultimate land owner (3).
- The individual should have the ultimate land ownership.
- The government should have powers to compulsorily acquire private land (2)
- The government should not have powers to compulsorily acquire private land
- The state ,local authorities and communities should have powers to control land use.
- The government should have powers to control land use by owners (2).
- The constitution should state that the entire family shall be involved selling and transfers of family land.
- The constitution should recognize and respect existing customs on land inheritance .
- Land should be categorized as government land local authority land or private land.
- There should be a ceiling on land owned by an individual
- No individual should own more than 10 acres of land.
- There should be restriction on land ownership by non- citizens.
- Land transfer procedures should be simplified.
- Every district should have its own commissioner of lands.
- Men and women should have equal access to land.
- Daughters and sons should inherit land equally.
- Land title deeds should have the names of both husband and wives.
- Colonial land boundaries should be retained (2).
- Pre-independence land treaties and agreements should not be retained.
- Kenyans should own land anywhere in the country.
- There should be restriction on land ownership by Kenyans so that people do not own land anywhere in the country.
- The constitution should guarantee access to land for every Kenyan (2)
- The constitution should provide for the repeal of trust land act and ensure issuance of communal title deeds
- The constitution should limit the amount of land owned by individuals to acres
- The constitution should guarantee that consent of a community is sought before the gazettelement of land as National parks or game reserves

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

- Kenyan ethnic and cultural diversity contribute to national culture.
- The constitution should protect and promote small tribes in kenya.

- All tribes in Kenya should have right to have their culture and ethnic diversity protected.
- The constitution should protect and promote cultural and ethnic diversity
- The constitution should protect women against female genital mutilations (2).
- The government should protect girls from early marriages.
- The constitution should provide for 2 national languages; Kiswahili and English.
- The constitution should provide for protection of English and Kiswahili as Kenya's national languages.
- The constitution should recognize and promote indigenous languages (2).
- The constitution should guarantee the scrapping of all negative/harmful cultural practices
- The constitution should protect ethnic languages from extinction
- The constitution should recognize and protect all cultures and allow freedom to practice one's cultural values
- The constitution should recognize and protect all positive cultural values
- The constitution should encourage and legalize Female Genital Mutilation
- The constitution should provide for stringent measures to curb Female Genital Mutilation
- The constitution should recognize all tribes, especially the minority tribes
- The constitution should provide for an elders' peace council to deal with community security
- The constitution should abolish tribalism and discrimination along ethnic differences
- The constitution should outlaw early marriages
- The constitution should empower traditional elders to deal with local offenders

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

- Public funds should be distributed to all districts equally.
- Natural resources should be distributed equally.
- The constitution should provide for equal distribution of all national resources
- Benefits accruing from natural resources should be shared between the central government the local communities where such resources are found (4).
- Communities who live near games reserves should be get half of the revenues collected from the parks.
- The controller and auditor general should work independently.
- The controller and auditor general should be appointed by parliament.
- Civil servants should be paid well.
- Employees should be promoted on merit.
- Members of the public service commission should be appointed by the president.
- There should be a code of ethics for public office holders.
- Public servants should declare their wealth (2)
- The constitution should provide for the establishment of boundaries between agriculture and pastoral areas
- The constitution should provide for marketing policies and strategies for the development of the livestock industry
- The constitution should guarantee proper development of infrastructure to ensure marketing of livestock resources
- The constitution should provide for loans for pastoralists using livestock as security
- The constitution should provide for industries to process livestock produce
- The constitution should provide that the government compensates fishermen for destruction of fishing equipment by crocodiles
- The constitution should provide for veterinary laboratories in pastoral districts to ensure

early detection of livestock diseases

- The constitution should provide a reduction of taxes in the economy
- The constitution should provide that national resources be distributed according to the needs of the community
- The constitution should provide for stringent measures to ensure proper management of resources
- The constitution should provide for the equipping of public hospitals
- The constitution should provide for fish processing industry in the area
- The constitution should provide for policies to enhance fish marketing both locally and abroad
- The constitution should provide for stringent measures to curb corruption
- The constitution should provide for all revenue collected from a given locality to be used to develop the local area
- The constitution should provide that the TSC pension scheme lowers the eligible minimum years of service from 10 to 5 years

5.3.18. **ENVIRONMENTAL AND NATURAL RESOURCES**

- Local communities and the government should have powers to enforce laws on the protection of the environment.
- Natural resources should belong to the local community (3)
- Local communities should protect and manage the environment.
- All natural resources should be protected by the constitution.
- Forests ,national parks and minerals should be protected by the constitution.
- Natural resources should be protected through the use of holistic approach that involves the local communities, local authorities, development agencies and the government
- The constitution should provide that exploitation of natural resources be done with consultation of local communities
- The constitution should guarantee protection of wildlife against poaching

5.3.19. **PARTICIPATORY GOVERNANCE**

- NGOs and other organized groups should have role to play in governance.
- NGOs should be allowed to operate in Kenya only if they account for donor funds.
- Any newspaper that write unconfirmed stories should be made to face the law.
- Civil society should not have any role in governance.
- The constitution should provide for the constitution to be made available to all Kenyans
- The constitution should provide for increased participation of women in governance
- The constitution should provide for participation of the disabled persons in governance
- The constitution should compel the media to employ truth and clarity in its coverage and reporting
- The constitution should guarantee that the government respects and supports church sponsored projects
- The constitution should recognize and fund community based organizations and NGOs
- The constitution should provide for community based organizations and NGOs to be registered at the divisional level

5.3.20. **INTERNATIONAL RELATIONS**

- The constitution should provide establishment of strong international relations between Kenya and other countries

- Parliament should approve all international treaties and conventions that Kenya wants to join.
- The conduct of foreign affairs should be the responsibility of the executive and parliament.

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

- There should be constitution commissioners elected by parliament and approved by the president.
- The constitution should provide for the establishment of a commission for disabled, orphans and the poor to look after their affairs in terms of education, shelter, health care, training and recreation.
- A human rights commission should be established.
- The constitution should establish a land commission.
- The constitution should set up a commission for retirees.
- The constitution should provide for a commission to oversee the welfare of vulnerable groups
- The constitution should provide for a commission to oversee the welfare of retired persons
- The constitution should provide for a special commission to appoint senior government and judicial officers
- The constitution should provide for a human rights commission to guarantee upholding of human rights for all.

5.3.22. **SUCCESSION AND TRANSFER OF POWER.**

- A constitution court should be in-charge of executive powers during presidential elections.
- Incoming president should assume office five years after being declared a winner.
- Retiring president should be given security.
- A provision should be made for retiring president in terms of welfare.

5.3.23. **WOMENS RIGHTS**

- Women rights should be constitutionalised (2).
- The constitution should grant right to inherit property.
- Unmarried women should have right to inherit property.
- The constitution should ensure that women are entitled to wealth in case of divorce.
- The constitution should provide for distribution of property between husband and wife in case of divorce.
- Domestic violence should be criminalized (3).
- The constitution should provide for elimination of all forms of discrimination against women and girls
- The constitution should provide for elimination of all forms of violence against women

5.3.26. NATIONAL ECONOMIC POLICY.

- The government should control selling of petrol products.
- Rural electrification should be provided in the constitution.
- There should be measures to alleviate poverty in North Eastern province.
- The government should improve road conditions in Turkana.
- The government should improve road conditions in Eastern province.
- There should be social, physical, and economical infrastructure in the country.

- The government should improve road networks in the country.

5.3.27. NATIONAL OTHER POLICY.

- The constitution should protect Kenyans against police harassment.
- Home guards should be given more arms to protect the public.
- The constitution should curb corruption.
- Corruption should be eliminated in Kenya.

5.3.28. SECTORAL POLICY

- Pastoralist should be free to market their livestock anywhere in the country.
- Veterinary services should be provided to pastoralist communities.
- The government should set up water projects to irrigate semi-arid areas.
- Every community should have its own grazing and watering points which should not be interfered with by other communities.
- More industries should be set up create employment.
- The constitution should establish livestock industries for pastoralist.
- The constitution mandate Kenya institute of education to print more text books in vernacular languages.
- There should be more schools.
- Girls should be allowed to continue with their education when she gives birth.
- There should be mobile schools for pastoralist communities.
- The government should establish more boarding schools.
- Banks should accept livestock as a security for loans.
- National hospital insurance funds should be accessible to all.
- Mobile health centers should be established.
- Doctors and other hospital workers should be increased.
- The constitution should provide a conducive environment for geologist to research on precious Gemstones in marsabit district.
- Mombassa port should be privatized.
- There should be good transport facilities in the country.
- Persons with disabilities should have good transport facilities.
- The government should provide fishing nets to small-scale fishers.

5.3.29. STATUTORY LAW.

- The law should permit adoption of children.
- Cattle rustlers should be arrested and punished and forced to pay double amount of of the number of cattle stolen.
- The constitution should spell heavy penalties for rapist.
- There should be tough penalties for those who impregnate girls.

5.3.30. GENDER EQUITY.

- All Kenyans irrespective of their gender should not be discriminated against.
- Women should not be entitled to gender equity.

APPENDICES:

Appendix 1: Members of the Constituency Constitutional Committee

- | | |
|------------------------------|----------|
| 1. Hon. Robert Kochale | MP |
| 2. Gabbow Mohammed Hussein | DC |
| 3. Rev. Job Leeramo | Chairman |
| 4. Fabiano Wambile | |
| 5. Jennifer Semeiton Lenguya | |
| 6. Namiricho Galgidele | |
| 7. Somo Turuga | |
| 8. Lula Adisomo | |
| 9. Mohamud Kochale | |
| 10. Edward Lemotou | |

Appendix 2: Civic Education Providers (CEPs)

1. Lchekuti CBO
2. Gura pau CBO
3. Somo turuga
4. Samburu pastoralist community development organization
5. Tujitegemee livestock association (TULIA)
6. Comm. Swazuri
7. Comm.Isaac Lenaola
8. Pastoralist community development organization
9. A.I.C

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

1	0020OMLEA	Abdinoor Sheikh	CBO	Memorandum	Lchekuyi Group
2	0010OMLEA	Anna Marie Alyaro	CBO	Written	Korr Women Group
3	0005OMLEA	Boya Ogon	CBO	Written	Mt. Kulal Community Elders
4	0014OMLEA	Eustace Ephantus Mutegi	CBO	Written	Elders & Retired Persons
5	0006OMLEA	James Orre	CBO	Written	Kargi Community
6	0021OMLEA	Lulia Adisomo	CBO	Memorandum	Mwangaza Women Group
7	0004OMLEA	Makambo Lotorobo	CBO	Written	Jade Sea Youth Group
8	0009OMLEA	Malbiyo Dokhle	CBO	Written	Korti Da'Khan Women Group
9	0001OMLEA	Michael Basili	CBO	Written	Elmolo Community
10	0008OMLEA	Peter G Sahado	CBO	Written	Korru Youth Group
11	0012OMLEA	Peter Ltamaton Galwersi	CBO	Written	Laisamis Youth Groud
12	0003OMLEA	Richard Eisimonte	CBO	Memorandum	Loiyangalani Community
13	0015OMLEA	Samuel Seki	CBO	Written	Tsangaru Iskahasho & Mwangana
14	0018OMLEA	Samuel Seki	CBO	Written	Logologo Elders & Youth
15	0019OMLEA	Simon Lazarari	CBO	Written	Nyiro Community
16	0028IMLEA	Abdullahi Kidenge	Individual	Oral - Public he	
17	0056IMLEA	Ali Kochalle	Individual	Oral - Public he	
18	0041IMLEA	Arkeina Orbora	Individual	Oral - Public he	
19	0046IMLEA	Ben Biasin	Individual	Oral - Public he	
20	0035IMLEA	Celestine Epeyonon	Individual	Oral - Public he	
21	0013IMLEA	Dennis Ombachi	Individual	Written	
22	0037IMLEA	Eleni Loribama	Individual	Oral - Public he	
23	0040IMLEA	Emuria Ngimat	Individual	Oral - Public he	
24	0003IMLEA	Evana Motokaa	Individual	Written	
25	0012IMLEA	Fabiano Wambile	Individual	Written	
26	0026IMLEA	Fr. Joya Heiranymus	Individual	Oral - Public he	
27	0030IMLEA	Francis Alanya	Individual	Oral - Public he	
28	0032IMLEA	Gabreil Lesanjir	Individual	Oral - Public he	
29	0038IMLEA	Geoffrey Moru	Individual	Oral - Public he	
30	0020IMLEA	Hon Robert I. Kochale	Individual	Memorandum	
31	0005IMLEA	Hussein Isar	Individual	Written	
32	0024IMLEA	James Turuga	Individual	Written	
33	0008IMLEA	John Ekal	Individual	Written	
34	0054IMLEA	John Sipiwa	Individual	Oral - Public he	
35	0011IMLEA	Joseph Iengoinya	Individual	Written	
36	0036IMLEA	Joseph Mposhoi	Individual	Oral - Public he	
37	0049IMLEA	Kalachia Lenantare	Individual	Oral - Public he	
38	0044IMLEA	Kipkech labat	Individual	Oral - Public he	
39	0057IMLEA	Kochale Abdinoor	Individual	Oral - Public he	
40	0048IMLEA	Lagdo dogole	Individual	Oral - Public he	
41	0045IMLEA	Lekumani Ltubukan	Individual	Oral - Public he	
42	0018IMLEA	Lesas F L	Individual	Written	
43	0016IMLEA	Lettore John Osman	Individual	Written	
44	0001IMLEA	Loius Lootia Lolkipayen	Individual	Written	
45	0052IMLEA	Ltakanoi Lesse	Individual	Oral - Public he	
46	0027IMLEA	Lydia Leinte	Individual	Oral - Public he	
47	0004IMLEA	Maalim Abdikadir A Bare	Individual	Written	

48	0033IMLEA	Maalim Jale Hassan	Individual	Oral - Public he	
49	0006IMLEA	Mahmoud Bartor	Individual	Written	
50	0021IMLEA	Mahmoud Kamaya	Individual	Written	
51	0010IMLEA	Makambo Lotorobo	Individual	Written	
52	0022IMLEA	Marico Salaban	Individual	Written	
53	0002IMLEA	Mark Ekale	Individual	Written	
54	0039IMLEA	Michael Basili	Individual	Oral - Public he	
55	0051IMLEA	Mirgichan Mathew	Individual	Oral - Public he	
56	0014IMLEA	Mohammed Harun Gedon	Individual	Written	
57	0034IMLEA	Mohammed Omar	Individual	Oral - Public he	
58	0019IMLEA	Mohamud Kochale	Individual	Memorandum	
59	0023IMLEA	Mutegi K Kennedy	Individual	Written	
60	0017IMLEA	Omar Malik	Individual	Written	
61	0050IMLEA	Osman Letore	Individual	Oral - Public he	
62	0047IMLEA	Patula Ndarabo	Individual	Oral - Public he	
63	0043IMLEA	Rebecca Reefe	Individual	Oral - Public he	
64	0007IMLEA	Rebecca Ndabasha	Individual	Written	
65	0029IMLEA	Samuel Nyaenya	Individual	Oral - Public he	
66	0025IMLEA	Samuel Seki	Individual	Memorandum	
67	0055IMLEA	Soteko Lokwena	Individual	Oral - Public he	
68	0031IMLEA	Sr. Elizabeth Nabwojo	Individual	Oral - Public he	
69	0015IMLEA	Teresa Mutegi	Individual	Written	
70	0009IMLEA	William Ebukut	Individual	Written	
71	0053IMLEA	Yohana Leiga	Individual	Oral - Public he	
72	0007OMLEA	David Lubungilai	Other Institutions	Written	Disabled Group
73	0013OMLEA	Lepakiyo Ljusi Rambes	Other Institutions	Memorandum	Laisamis Secondary School
74	0011OMLEA	Micheal N Galborileh	Other Institutions	Memorandum	Religions & Orphan Group
75	0022OMLEA	Jennifer Semeiton	Pressure Groups	Memorandum	Laisamis Women
76	0002OMLEA	Shadrack Lengoyiap	Pressure Groups	Written	Mt Kulal Youth Group
77	0016OMLEA	Samuel Seki	Religious Organisation	Written	Logologo Catholic Church0
78	0017OMLEA	Samuel Seki	Religious Organisation	Written	Logologo Islamic Group

Appendix 4: Persons Attending Constituency Hearings

No.	Name	Address	No.	Name	Address
1	Pius Lokuru	N/A	24	Nalmasi Lorem	N/A
2	Lmebiki Sakcpo	N/A	25	Nakoyon Lesukat	N/A
3	Sepakiyo	N/A	26	Ndapiyan Lereo	N/A
4	Dennis Ombalahi	P.O. Box 74, Isiolo	27	Sama Oky Lekuraki	N/A
5	Christopher Lesupati	N/A	28	Kamorto Lekimire	N/A
6	Anthoni Basele	N/A	29	Napeya Domal	N/A
7	Jonathan Galwahaa	N/A	30	Narno Parkeri	N/A
8	Sotika Leupone	N/A	31	Zainbib Abdiraman	N/A
9	Johanne Leikor	N/A	32	Teresa Mutegi	N/A
10	Abdinoor Shekhi	N/A	33	Anyis Kamaya	N/A
11	Lula Adisomo	N/A	34	Maria Legima	N/A
12	Uchana Godana	N/A	35	Foutty Nine	N/A
13	John Oche	N/A	36	Leago Lebonyoi	N/A
14	Lomirayo Galwahoa	N/A	37	Maripan Lepati	N/A
15	Paul Lenguyo	N/A	38	Veronica Lito	N/A
16	Rusowa	N/A	39	Nyiami Leupano	N/A
17	Kuli	N/A	40	Sikite Kongoman	N/A
18	Ali Mamo	N/A	41	Kesinoi Leite	N/A
19	Peter L. Galwers	N/A	42	Ntisamon Leito	N/A
20	Lpirano Leasus	N/A	43	Siyai Lemirdana	N/A
21	John Lenalepo	N/A	44	Lucy Lesurwa	N/A
22	Maasai	N/A	45	Litayon Lecipone	N/A
23	Belesiayo Super	N/A	46	Sesian Lekumlang	N/A
47	Batulo Abdivish	N/A	70	Kochale L. Abdinoor	P.O. Box 319, Marsabit
48	Nkaleyon Orguba	N/A	71	James L. Basele	P.O. Box 30, Laisamis
49	Ndukicha Baati	N/A	72	Yussuf O. Galmogle	P.O. Box 4, Isiolo
50	Justole Mutegi	N/A	73	Joseph lekutukai	P.O. Box 74, Isiolo
51	Kopoto Lordangos	N/A	74	K. Labatt	P.O. Box 1, Marsabit
52	Lenatere	N/A	75	Lino L. Lejale	P.O. Box 74, Isiolo
53	Lekeriya	N/A	76	Ali Rochali	P.O. Box 319, Marsabit
54	Lmitisian	N/A	77	Thomas L. Lema	Merille
55	Dr. S.K. Maura	N/A	78	Abdullahi Samana	Merille
56	Cllr. Mohamud Kochake	N/A	79	Hon. Kochalle	P.O. Box 41842, Nairobi
57	Habule Abdala	N/A	80	Mohamud Kamaya	P.O. Box 319, Marsabit
58	Lebonyo Letokoro	N/A	81	Gikupes	P.O. Box 74, Isiolo
59	Lardo Dokhole	N/A	82	Koya Galgitlbele	P.O. Box 74, Isiolo
60	Amiyo Joggo	N/A	83	Dokhole	P.O. Box 74, Isiolo
61	Lmetia Lesurmat	N/A	84	Leruso	P.O. Box 74, Isiolo
62	Lmerikai Lesidai	N/A	85	Lochukwa Leankevang	P.O. Box 74, Isiolo
63	Gorrima	P.O. Box 1, Laisamis	86	Lekulal Loibor	P.O. Box 74, Isiolo
64	Lesuper Ivato	N/A	87	Dokhole	P.O. Box 74, Isiolo
65	Rev. William Wago	P.O. Box 51, Marsabit	88	Lekalkina	P.O. Box 74, Isiolo
66	A.N. Kaldalle	P.O. Box 1, Laisamis	89	Lebo Seiman	P.O. Box 74, Isiolo

67	Baltor Hussein	P.O. Box 11, Isiolo	90	Sukuta	N/A
68	Galgitele Edward	P.O. Box 74, Isiolo	91	Leisoro Korok	N/A
69	Abdullahi H. Kotira	P.O. Box 1, Laisamis	92	Lobuku	N/A
93	Leado	N/A	116	Letanyaki Orguba	P.O. Merille
94	Lebulia	N/A	117	Lepakiyo Ljusi	P.O. Merille
95	John Muga	P.O. Box 46782, Nairobi	118	Samuel Seki	P.O. Box 212, Marsabit
96	Galhale	N/A	119	James Basele	N/A
97	Lekutai	N/A	120	Kochale L. Abdinoor	P.O. Box 319, Marsabit
98	Simon Lekaisiu	N/A	121	Joseph L. Lepati	P.O. Box 319, Marsabit
99	Narimor	N/A	122	Lmeli Galgitelle	N/A
100	Naingida	N/A	123	Abdullahi Ausseih	P.O. Box 1, Laisamis
101	Lekoyan	N/A	124	Abdi Lama	P.O. Box 42, Marsabit
102	Letaleyo	N/A	125	Lerapo	N/A
103	Lekato	N/A	126	Lesas	P.O. Box 113, Marsabit
104	Lekalora	N/A	127	Labatt	P.O. Box 1, Laisamis
105	Narimoro Lenguya	P.O.Box 74, Isiolo	128	Yussuff Galmogle	P.O. Box 74, Isiolo
106	Loisinga Lesurmat	c/o Chief Lallamic	129	Teresa Galgidele	P.O. Box 74, Isiolo
107	Louyai	c/o Chief Lallamic	130	Kennedy Murethi	P.O. Box 74, Isiolo
108	David Loputo	P.O. Box 74, Isiolo	131	Thomas L. Lengima	N/A
109	Abdullahi Lsamana	P.O. Box 74, Isiolo	132	Lino L. Lejale	P.O. Box 74, Isiolo
110	Salaban Marko	P.O. Box 74, Isiolo	133	Mohamed Ambelle	P.O. Box 74, Isiolo
111	Joseph Kutukai	P.O. Box 74, Isiolo	134	Gelgitele Edward	P.O. Box 74, Isiolo
112	Lentilai Ngeiyan	P.O. Box 74, Isiolo	135	Baltor Hussein	P.O. Box 74, Isiolo
113	Ali Kochals	P.O. Box 74, Isiolo	136	A.N. Kaldalle	P.O. Box 1, Laisamis
114	Eustace Mutegi	P.O. Box 74, Isiolo	137	Rev. William Wogo	P.O. Box 5, Marsabit
115	Abdi Norr	P.O. Box 74, Isiolo	138	E. Chapaley	P.O. Box 5, Marsabit
139	Josso	P.O. Box 1, Laisamis	162	Nakuniya	P.O. Box 74, Isiolo
140	Chimbire Sanana	P.O. Box 1, Laisamis	163	Ntitoya	P.O. Box 74, Isiolo
141	Lemian Keriya	P.O. Box 4, Isiolo	164	Lruni Coard	P.O. Box 91, Isiolo
142	Kalantia Lenantars	P.O. Box 74, Isiolo	165	Lebonyo	P.O. Box 74, Isiolo
143	J.L. Turuya	P.O. Box 74, Isiolo	166	Marakulo	P.O. Box 74, Isiolo
144	Kosi Lesioro	P.O. Laisamis	167	James Leringa	P.O. Box 74, Isiolo
145	Ndoroko Lesioro	P.O. Laisamis	168	Nkoley Lapano	P.O. Box 74, Isiolo
146	John Nareyo	P.O. Laisamis	169	Mirgichan Mathew	P.O. Box 74, Isiolo
147	Ntitoya Super	P.O. Laisamis	170	Ltapukan Lugumani	P.O. Box 74, Isiolo
148	Naado Lechakwet	P.O. Laisamis	171	Sisters Laisamis	P.O. Box 74, Isiolo
149	Nalisen	P.O. Laisamis	172	Paul Galgettele	P.O. Box 74, Isiolo
150	Fatush Hajuhe	P.O. Laisamis	173	Keriano Pokodou	P.O. Box 74, Isiolo
151	Namo	P.O. Laisamis	174	Amiyo Augustine	P.O. Box 74, Isiolo
152	Alfred Lemasai	P.O. Box 74, Isiolo	175	Lekopir Loingopa	P.O. Box 74, Isiolo
153	Michael N. Galborlef	P.O. Box 74, Isiolo	176	Ben Biasin	P.O. Box 74, Isiolo
154	Hussein Ahmed	P.O. Laisamis	177	Lokitejo Letelwa	P.O. Box 74, Isiolo
155	Galmalo Lenrail	P.O.Box 74, Isiolo	178	Peter Waeru	P.O. Box 74, Isiolo
156	Ltereton Laibwanani	P.O. Box 74, Isiolo	179	Joseph L. Leseuloi	P.O. Box 40, Laisamis
157	Adisomo Arere	P.O. Box 74, Isiolo	180	Rev. Daniel Lemadadia	P.O. Box 26, Marsabit
158	Mbore Harao	P.O. Box 74, Isiolo	181	Fr. John Kure Lenawamuro	P.O. Box 26, Marsabit

159	Lekombe	P.O. Box 74, Isiolo	182	Anthony Baselle	P.O. Box 74, Isiolo
160	Rangison Lesurmat	P.O.Box 74, Isiolo	183	Maalim Abdikadira Bare	P.O. Box 5,Loiyangalani
161	Nkinketan	P.O. Box 74, Isiolo	184	Abdullali Kidenye	P.O. Box 2, Loiyangalani
185	Hustein Isak	P.O. Box 5, Loiyangalani	208	Diba Ibrahim	P.O. Box 1, Loiyangalani
186	Nabilahi Koribang	P.O. Box 1, Loiyangalani	209	Ismail Hussein	P. O. Box 16, Brg.
187	Lawrence Lemoton	P. O. Box 1, Loiyangali	210	Abdi Lshakur	P.O. Box 7, Loiyangalani
188	Edoket Achuka	P.O. Box 1, Loiyangalani	211	Celestine Epeionon	P.O. Box 8, Loiyangalani
189	Lukas Esekai	P.O. Box 1, Loiyangalani	212	Peter Lepad	P.O. Box 20, Loiyangalani
190	Lokai Lochaguri	P.O. Box 1, Loiyangalani	213	Kiboko Ebeyi	P.O. Box 1, Loiyangalani
191	Peter Lengbwa	P.O. Box 13, Loiyangalani	214	Nakwamro Lochili	P.O. Box 1, Loiyangalani
192	Adam Hassan	P.O. Box 5, Loiyangalani	215	Lowoton Atiwai	P.O. Box 1, Loiyangalani
193	Mohamed Dsaack	P.O. Box 5, Loiyangalani	216	Akai Ekai	P.O. Box 1, Loiyangalani
194	Samwel Amerrikefu	P.O. Box 13, Loiyangalani	217	Ebei Lokiro	P.O. Box 1, Loiyangalani
195	Bernedetta Sontur	P.O. Box 14, Loiyangalani	218	Eragae Lokala	N/A
196	Eyaan Ewir	P.O. Box 10, Loiyangalani	219	Awiongorot Atelon	P.O. Box 1, Loiyangalani
197	Rebecca Lebasha	P.O. Box 10, Loiyangalani	220	Nyanga Achodo	P.O. Box 1, Loiyangalani
198	Chuwa Ekiru	P.O. Box 1, Loiyangalani	221	Eyan Alii	P.O. Box 1, Loiyangalani
199	Esunyau Akape	P.O. Box 1, Loiyangalani	222	Thamal Nholomo	P.O. Box 1, Loiyangalani
200	Loomuwa Ngwpo	P.O. Box 1, Loiyangalani	223	Ali Mawoki	P.O. Box 8, Loiyangalani
201	Elizabeth Loriboma	Loiyangalni	224	Nakodi Lemuya	P.O. Box 1, Loiyangalani
202	Lidya Leite	Loiyangalni	225	Naurube Simale	P.O. Box 1, Loiyangalani
203	J.L. Lengoyap	Mt. Kulal	226	Ilado Ekiru	P.O. Box 1, Loiyangalani
204	Kopoe Angolomo	Loiyangalni	227	Embei Eringe	P.O. Box 1, Loiyangalani
205	Mohamed Omar	Loiyangalni	228	Nathoru Mburalem	P.O. Box 1, Loiyangalani
206	Shadrack Lengoyiaf	P.O. Box 21028, Nairobi	229	Lomii Nanyanga	P.O. Box 1, Loiyangalani
207	Hussein Dahir	P.O. Box 8, Loiyangalani	230	Ekale Lokitos	P.O. Box 1, Loiyangalani
231	Lotiliakwan Lebach	P.O. Box 1, Loiyangalani	254	John Loter Silale	P.O. Box 1, Loiyangalani
232	Lojenia Ekuthi	P.O. Box 1, Loiyangalani	255	David Eraon	P.O. Box 1, Loiyangalani
233	Antonilla Leborel	P.O. Box 8, Loiyangalani	256	Jacob Ngipeyok	P.O. Box 8, Loiyangalani
234	Fredrick Lewesti	P.O. Box 1, Loiyangalani	257	Akolowb Nyangayo	P.O. Box 1, Loiyangalani
235	Lech Epur	P.O. Box 1, Loiyangalani	258	Etaba Ewoi	P.O. Box 1, Loiyangalani
236	Nabenyo Athunien	P.O. Box 1, Loiyangalani	259	Longol EtheKon	P.O. Box 1, Loiyangalani
237	Abdille Ambule	P.O. Box 1, Loiyangalani	260	Amoni Apeyan	P.O. Box 1, Loiyangalani
238	Lowle Lopenyamoe	P.O. Box 1, Loiyangalani	261	Samson Lochukan	P.O. Box 1, Loiyangalani
239	Lemadada Lesas	P.O. Box 1, Loiyangalani	262	Aporon Ekale	P.O. Box 1, Loiyangalani
240	Mary Napu	P.O. Box 1, Loiyangalani	263	Ngitira Kiteng	P.O. Box 8, Loiyangalani
241	Aputait Lorith	P.O. Box 1, Loiyangalani	264	Sammy Lokure	P.O. Box 1, Loiyangalani
242	Lopuke Kailan	P.O. Box 1, Loiyangalani	265	Golo Alok	P.O. Box 1, Loiyangalani
243	Ibrahim Hussein	P.O. Box 1, Loiyangalani	266	Colastila Lekapan	P.O. Box 1, Loiyangalani
244	Edward Ekadel	P.O. Box 1, Loiyangalani	267	Kimangaki Lekadivo	P.O. Box 1, Loiyangalani
245	Eligoy Ntasta	P.O. Box 1, Loiyangalani	268	Kindenye Moloya	P.O. Box 1, Loiyangalani
246	Ekai Loputh	P.O. Box 1, Loiyangalani	269	Lopale Lotia	P.O. Box 1, Loiyangalani
247	Lokomor Kariwoe	P.O. Box 1, Loiyangalani	270	Atilra James	P.O. Box 8, Loiyangalani
248	Anna Epetet	P.O. Box 1, Loiyangalani	271	Veronica Neyiukan	P.O. Box 1, Loiyangalani
249	Ekadeli Eragay	P.O. Box 1, Loiyangalani	272	Nakilima Lino	P.O. Box 1, Loiyangalani
250	Lopayan Lochiu	P.O. Box 1, Loiyangalani	273	Abdilahim Hussein	P.O. Box 1, Loiyangalani

251	Lonyei Lokolumti	P.O. Box 1, Loiyangalani	274	Ahmed Okola Musa	P.O. Box 5, Loiyangalani
252	Lokoloko Awale	P.O. Box 1, Loiyangalani	275	Francis Ekeno	P.O. Box 1, Loiyangalani
253	Lolmi Lokorio	P.O. Box 1, Loiyangalani	276	Lukas Louwan	P.O. Box 1, Loiyangalani
277	Samwel Ewethe	P.O. Box 1, Loiyangalani	300	Zaldapach	Loiyangalani
278	Ngawath Ekeru	P.O. Box 1, Loiyangalani	301	Ahamed Omar	Loiyangalani
279	Ekuwam Aris	P.O. Box 1, Loiyangalani	302	Ekal Nachodo	Loiyangalani
280	Leguro Lemugeu	P.O. Box 5, Loiyangalani	303	Esekon Emuya	Loiyangalani
281	Wilfred Leyole	P.O. Box 1, Loiyangalani	304	Loturum Lechukuna	Loiyangalani
282	Angelo Dbalen	P.O. Box 1, Loiyangalani	305	David Lokwani	Loiyangalani
283	Ekai Lochum	P.O. Box 1, Loiyangalani	306	Ibrahim Mohamed	Loiyangalani
284	Mohamed Abdikarim	P.O. Box 1, Loiyangalani	307	Sarai Fecha	Loiyangalani
285	Marcellio Lino	P.O. Box 1, Loiyangalani	308	Timothy Lenawamuro	Loiyangalani
286	Lojore E. Apeyo	P.O. Box 1, Loiyangalani	309	Anjello Lekapana	Loiyangalani
287	Amina Osman	P.O. Box 1, Loiyangalani	310	Lomuria Ewoi	Loiyangalani
288	Regina Lokura	P.O. Box 1, Loiyangalani	311	Ekale Lebacha	Loiyangalani
289	Lilian Orbora	P.O. Box 1, Loiyangalani	312	Napulo Lokok	Moite
290	Claudio Lenathimo	P.O. Box 1, Loiyangalani	313	Lokorodi Epeyon	Loiyangalani
291	Maina P.M.	P.O. Box 1, Loiyangalani	314	Rev. Job T. Learamo	Mt. Kulal
292	Mark Ekale	P.O. Box 15, Loiyangalani	315	Etelej Korikel	Loiyangalani
293	Makambo Lotorobo	P.O. Box 19, Loiyangalani	316	Lawrence Lewoi	Loiyangalani
294	Ekal John	P.O. Box 14, Loiyangalani	317	Benjamin Lesanta	Loiyangalani
295	David Lotabon	P.O. Box 14, Loiyangalani	318	Lokolong Losoito	Loiyangalani
296	Michael Basili	P.O. Box 322, Marsabit	319	Douglas Lomwal	Loiyangalani
297	Korewa Kimogol	P.O. Box 29, Marsabit	320	Titus Losike	Loiyangalani
298	William Ebukut	P.O. Box 13, Loiyangalani	321	James Leulut	Loiyangalani
299	Geoffrey Moru	Loiyangalani	322	Musa A. Okola	Loiyangalani
323	Mohamud N. Baltor	Loiyangalani	346	Kunia Epeyon	Loiyangalani
324	Ali Mohamed	Loiyangalani	347	Jacinta Lebasha	Loiyangalani
325	Salat Mohamed	Loiyangalani	348	Bernadeta Naliest	Loiyangalani
326	Gabriel Lesanjir	Loiyangalani	349	Amina Wolde	Loiyangalani
327	Lawrence Ewoi	Loiyangalani	350	Angelo Dabalén	Loiyangalani
328	Muktar Kule	Loiyangalani	351	James Ntayo	Loiyangalani
329	Timothy Lesenguran	Mt. Kulal	352	Yot Lekaphana	P.O. Box 25,Loiyangalani
330	Severino Learanyo	Loiyangalani	353	Welly Kurewa	P.O. Box 25, Loiyangalani
331	Julius Dabalén	Loiyangalani	354	Mustasa Mohamed	P.O.Box 25, Loiyangalani
332	Richard Ekai	Loiyangalani	355	Lona Joseph	P.O. Box 25, Loiyangalani
333	David Loukot	Loiyangalani	356	Safarin Lebasha	P.O.Box 25, Loiyangalani
334	Ernest Ewoi	Loiyangalani	357	Asha Nabosu	P.O. Box 25, Loiyangalani
335	Mulimi Raphael	Loiyangalani	358	Epeyon Ebukuk	P.O.Box 25, Loiyangalani
336	Ngarigi Leso	Loiyangalani	359	Richard Lentoror	P.O. Box 25, Loiyangalani
337	David Ekipecot	Loiyangalani	360	Euana Motokaa	P.O.Box 25, Loiyangalani
338	Ali Ado	Loiyangalani	361	Ekomwa Eyangan	Loiyangalani
339	Abdi Noor	Loiyangalani	362	Benedict Leurare	Loiyangalani
340	Edadal Nangorot	Loiyangalani	363	Joseph Akolong	Loiyangalani
341	Letimoya Lebacha	Loiyangalani	364	Ibrahim Hussein	Loiyangalani
342	Philip Lesere	Loiyangalani	365	John Pope Wambisa	Loiyangalani

343	Ekiru Lopachol	Loiyangalani	366	Raymond Lekapana	Loiyangalani
344	Natalia Lokandongoi	Loiyangalani	367	Felix Saitoti	Loiyangalani
345	Ekale Moding	Loiyangalani	368	Boniface Natiyama	Loiyangalani
369	John Abong	Loiyangalani	392	Eida Akulit	Loiyangalani
370	Benina Akulit	Loiyangalani	393	Limongoni Engolan	Loiyangalani
371	Benina Lemotou	Loiyangalani	394	Mohamed Omar	Loiyangalani
372	Julius Ekaru	Loiyangalani	395	Shadrack Lengoiyap	Gatab
373	Daang Edusie	Loiyangalani	396	Susana Sirayon	Loiyangalani
374	Isaak Nangole	Loiyangalani	397	J.L. Lengoyap	Mt. Kulal
375	Robert Etabo	Loiyangalani	398	Lydia Leinte	Loiyangalani
376	Beatrice Loolio	Loiyangalani	399	Elizabeth Rorubong	Loiyangalani
377	Longor Lomwai	Loiyangalani	400	Kopoe Ngolomo	Loiyangalani
378	David Loburjilai	Loiyangalani	401	Lomwa Mawiyakwan	Loiyangalani
379	Austin Ouko	Loiyangalani	402	Esunyen Ekapet	Loiyangalani
380	Loole Losiamoi	Loiyangalani	403	Chiwe Akiru	Loiyangalani
381	Veronica Lesanjir	Loiyangalani	404	Mohamed Isaak	Loiyangalani
382	Juma Rajabu	Loiyangalani	405	Lowake Ekatapan	Loiyangalani
383	Ekale Chookon	Loiyangalani	406	Scholastica Lekilo	Loiyangalani
384	Stephen Nakeno	Loiyangalani	407	Orich Eris	Loiyangalani
385	Lokotor Atiptoi	Loiyangalani	408	Dararo Levrich	Loiyangalani
386	Lowake Licha	Loiyangalani	409	Susana Leshepi	Loiyangalani
387	Kwadus Engelan	Loiyangalani	410	Ahmed Wolde	P.O. Box 15, Loiyangalani
388	Nalenyi Longori	Loiyangalani	411	Lokai Kolepus	P.O. Box 15, Loiyangalani
389	Naikoi Lesanjir	Loiyangalani	412	Abdile Mohamed	P.O. Box 15, Loiyangalani
390	Mohamed Abdikarim	Loiyangalani	413	Susana Odhiambo	Loiyangalani
391	Hassan Mohamed	Loiyangalani	414	Koreniy Kopoe	Loiyangalani
415	Prisca Ekal	Loiyangalani	421	Ekuom Mfritaba	Loiyangalani
416	Alice Odhiambo	Loiyangalani	422	Barnaba Silale	Loiyangalani
417	Rosemary Ekal	Loiyangalani	423	James Odhiambo	Loiyangalani
418	Mariana Jonni	Loiyangalani	424	Ekuom Lowey	Loiyangalani
419	Rosemary Ebukut	Loiyangalani	425	Mohamed Hassan	Loiyangalani
420	Adovdov Eyapan	Loiyangalani	426	Ann Lekapana	Loiyangalani